


FOR WEEK OF
MAY
22nd to 28th

BROADCAST WEEKLY


THE GLENN SISTERS
Vocal duo featured on the Swanee Serenaders
program from Chicago over the NBC-KPO
network.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST


Announcing

the publication of this beautiful book of 250 de luxe art portraits of leading radio stars.

STARS OF THE RADIO

This de luxe edition of the "stars of the radio" represents the very finest collection of beautiful art portraits of radio celebrities ever assembled under one cover

Broadcast Weekly announces the publication of this de luxe edition of radio stars. No reader can afford to be without a copy of this wonderful collection of portraits of leading radio stars. This bound volume will give you many evenings' entertainment and will be your constant reference for information about the stars you hear.

The outside measurement of the book is 7 x 10 inches and the size of each portrait is 5 x 7 inches. The portraits are rich reproductions and under each is a brief biographical sketch of the star featured. The paper used is an A-1 coated book stock. The cover is a handsome

fabrikoid with gold lettering. A book you will be proud to own. Reserve your copy now. Only \$1 now. After publication \$2.50.

— PRE-PUBLICATION COUPON —

BROADCAST WEEKLY,
Pacific Bldg., San Francisco, Calif.

Gentlemen: Here's \$ for which send me copies (as soon as they are off the press) of the Stars of the Radio at the special pre-publication price of one dollar each

Name

Address

City State

BROADCAST WEEKLY

CHICAGO
Harold Poe Swartwood
29 South La Salle Street
Chicago

NEW YORK
Edwin F. Ripley
118 East 28th Street
New York City

The Leading Radio Guide of the Pacific Coast

Vol. XI, No. 21

A. J. URBAIN, *Editor and Publisher*
726 Pacific Building, San Francisco, Calif.

May 21, 1932

RADIO POPULARITY STILL GROWING

NEARLY 35,000,000 radio receiving sets are now in use throughout the world, it is estimated by Lawrence D. Batson of the electrical equipment division of the Department of Commerce on the basis of a survey of world conditions just completed.

The figures show that broadcasting is steadily strengthening its hold in all sections of the world, the totals for most of the foreign countries being materially greater than those of a year or more ago. They indicate a gradual settlement of the political and governmental barriers which for years held back radio development in many countries, but in no foreign nation does the proportion of sets to population anywhere near approach that of the United States.

Approximately half of the 34,755,410 receivers which Mr. Batson figures are now in use are located in North America, to which he attributes a total of 17,401,616, with 14,684,117 located in Europe and about 2,500,000 in all other sections of the globe.

The latest trade estimate for the United States places the total of sets in use at 16,679,253. Canadian license records show 571,898 sets in the Dominion, while estimates give Mexico 100,000 and Cuba 35,000. With the exception of a few countries which license receivers, it is explained, it has been necessary to make estimates of the sets in use, while in the licensing countries no allowance has been made for unlicensed—illegally operated—sets.

The United Kingdom leads Europe in the number of receivers in use, license records showing 4,329,754, followed by Germany with 3,980,852 licensed sets and France with an estimated 2,000,000.

Estimates for South America give a total of 719,617 sets, of which 400,000 are in Argentina and 150,000 in Brazil. Asia is estimated to have 910,234 sets, 800,000 of which are in Japan, while Oceania has 428,689 sets of which 341,394 are licensed in Australia. Africa has a total of 49,637 sets, with 26,025 centered in the Union of South Africa.

While a complete and accurate world census of radio receiving sets has never been possible, and probably will not be for years to come, the estimates which are made by the department from time to time have been of interest as showing the rapid spread of radio. Broadcasting abroad got off to a much slower start than was the case in the United States. A number of factors, chiefly economic and political, tended to retard its development, particularly in Europe, and it has been only within the recent past that broadcasting operations have been undertaken in some countries.

In no section of the world, it is safe to say, is broadcasting as untrammled and free from governmental influence as in the United States. In many foreign countries, licenses and taxes have tended to slow up receiver distribution, while in hardly any foreign country is the broadcaster as free from political influence as here.

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

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

Copyright, 1932, by Broadcast Weekly Publishing Company

PERSONAL PICKUPS

BY GYPSY


Claire, Sacramento. **George Webster (NBC)** is sixty-nine years old, was born in New London, Connecticut, is of English origin and came to radio after many successful

but no definite schedule of appearances is given at this time. Meredith Willson composed his own theme song, and with true Willsonian originality, failed to name it. Arnold McGuire does the "Dicy" character you hear on KFRC. The Don Lee Octette has recently been discontinued. However, here are the names of the singers who were heard: Juanita Tennyson, Claire Upshure and May Taylor Elliott, feminine members; Ronald Graham, Victor Detwiler, Mort Gleason, Ray Nealon and Earl Towner, masculine members.

birthday on May 2, is twenty-four years of age, began her radio career on April 26, 1931, after six successful years on the stage and has recently finished what turned out to be a record engagement at the Palace Theatre in New York. The engagement ran eleven weeks. Station KHJ was officially opened on April 13, 1922. Kevin Ahearn is singing at Station KJBS at present. A picture of John and Ned (NBC) appeared in the January 24 to 30 issue of Broadcast Weekly.

years before the footlights. He has the most beautiful white hair you ever saw, twinkling gray eyes, weighs approximately 175 pounds and is 5 feet 6 inches in height. You couldn't possibly miss him even in the biggest crowd, for "Dad," as he is affectionately called, is the most striking figure, the most correctly dressed man on the Avenue and carries himself with a pride that simply stuns you. I caught a glimpse of him the other day on one of our busiest streets and I'm telling you, Claire, the admiring feminine eyes that followed him—well, I almost felt I ought to call his daughter and warn her that her father was in danger of being abducted.

Mrs. O. L. C., Paso Robles.—Jean Campbell MacMillan is the writer of the "Bride to Dreamland" continuity. She is the most interesting personality imaginable; dynamic, cultured, fascinating. An educator of vast experience, endowed with originality and business ability as well as personal charm and artistic accomplishment. Her hair is red-gold and her eyes have a way of changing color to suit her mood. She is inexhaustible mentally and physically, wears exotic hues, adapts herself to any and all environments and yet never loses a certain indescribable distinction—something that is hers by right of heritage—wherever she may be. In private life she is Mrs. Paul Carson.

Mrs. D. L., Sacramento.—Gus Arnheim is at the Plaza Hotel in Cincinnati, and with him are Bob, Freddie and Bob, variously known as the Rhythm Rascals, the Biltmore Trio and the Three Boys of KFI. Margaret Saunders may be heard on the Happy-Go-Lucky Hour (KFRC),

Gladys, San Francisco.—Paul Pitman gave up broadcasting to go on a lecture tour. When he returns to radio I shall be happy to advise you through this column.

Mrs. A. K. F., Concord.—Jack Miller (CBS) is 5 feet 8 inches in height, weighs 155 pounds, has blue eyes—rather narrow eyes that seem always to be challenging you—sandy hair, regular features and an Irish smile. He was born in Dorchester, Mass., thirty-one years ago on September 4, names as his pet aversion, taxi-drivers, goes in for high-powered cars, prize-fights and is frequently seen playing golf. His favorite dish is spaghetti, his preferred music jazz; he is an orchestral director with quite a few years of experience, sings baritone, plays piano, is unmarried and officiates as accompanist for Kate Smith.

Mrs. M. B. H., Alameda.—In Dixie Memories (NBC) you hear Mr. and Mrs. Sam Moore, Dixie Marsh and "Chuck" Russell. Mr. Moore appears as "Sambo" and the "Colonel"; Mrs. Moore answers to "Babs" and "Mandy"; Dixie Marsh is "Caroline" and Mr. Russell is "Dick." Ed Evans is still associated with Mr. Dobbs at KFRC. You have no doubt found Richard Le Grand by this time. He is heard over Station KYA. The Buckaroos at NBC are represented by only two individuals and don't let anyone tell you differently. Ted Maxwell and Charles Marshall carry the entire burden of the program. Incidentally, watching them jump from character to character is the most fascinating, breathless game imaginable.

F. D. E., Sacramento.—Kate Smith (CBS) celebrated her

Betty, San Francisco.—Jack Cowden (NBC) was fifteen years old on March 12, is 5 feet 7 inches tall, weighs 130 pounds and has dark brown eyes and hair. He was brought to San Francisco from Santa Barbara when he was scarcely more than a year old, received his first schooling at Gratten, switched to West Portal, somewhere along the fourth grade, and now attends Lowell High. At West Portal he met Billy Page; Billy had skipped a grade and the boys were given a locker together, became fast friends and later when Billy had become affiliated with NBC, he presented his young friend to Wilda Wilson Church, who was at that time casting about for a youngster to fill a part in a play she was producing. That was four years ago; since then Jack has appeared in numberless dramatic sketches, "Penrod," "Dairy O," "Cowboy Kids," "Uga Booga Island" and others. Now he is working in "Little Orphan Annie." He is a conscientious, unaffected lad, quiet and studious with more than his share of good common sense, interested in school athletics, fond of classical music and an admirer of O. Henry.

Betty, Berkeley.—Muzzy Marcellino is 5 feet 4¾ inches in height. If you will consult your March 6 to 12 issue of Broadcast Weekly you will find various other "statistics" regarding "Big Boy Marcellino," and if you want to gaze at an excellent likeness of him, turn to page 40 of the March 27 to April 2 number. Don Steele's picture appeared in the May 15th issue. He is several inches taller than Muzzy, round faced and quite boyish with rippling black hair and a nice smile. Don was married to Miss Evelyn de Claremont of San Francisco on May 8.

A FINE POLISH FOR FINE FURNITURE

ASSOCIATED FURNITURE POLISH

Special at

ONLY 72¢ PER QUART!

Special bargain-price introductory offer, good for a limited time only. Now is your chance to stock up on this finest furniture polish at a sensationally low price.

Associated Furniture Polish gives your furniture a lasting glossy finish that is *dust-proof!* Just a few drops gets amazing results. Easy to use; unexcelled for conditioning and protecting all highly-finished surfaces.


It's the full-quart bottle with the attractive wedge-shaped label.

At your hardware, furniture or department store and the red, green and cream Associated stations and garages.

ON THE AIR

ASSOCIATED SPOTLIGHT

Fast moving 90-minute
extravaganza

SATURDAYS

NBC Stations—8:30-10 p. m.

“Let's Get
*ASSOCIATED”*

ASSOCIATED OIL COMPANY, 79 NEW MONTGOMERY

MICROPHONE GOSSIP


• • • Madame Sylvia, former Hollywood masseuse, now heard over NBC networks, once lost thirty pounds by the same methods she describes for her radio listeners.

• • • Bev Palmer, chief technician at KYA, was a radio operator aboard ship for seven years and during that time he visited sixteen countries. He has a short wave converter at home, which enables him to listen to French Indo-China every morning at breakfast time. In his spare time, Bev does pen and ink sketches, many of which have been exhibited and received mention at art galleries in Victoria.

• • • Mary Wood, gifted young lyric soprano of the National Broadcasting Company, is a Denver girl, who won the Colorado state championship in the Federated Music Club's competition last year and made her first visit to San Francisco as a member of the noted A Capella Choir of Denver. She returned recently to sing with the San Francisco Light Opera Company, and remained to become an NBC star.

• • • Radio in the past has often accomplished the most surprising feats in bringing together old friends and relatives who have not seen or heard from one another for many years.

Naylor Rogers, vice-president and general manager of KNX, in Hollywood, was recently amazed to discover that the man who had called upon him to discuss buying time on the station was an old school chum whom he had not seen for more than thirty years.

• • • Forty international broadcasts, presenting presidents and premiers, prominent ecclesiastics and scientists, economists and authors, have been heard through the facilities of the Columbia Broadcasting System during the first three months of 1932. This figure is more than double that of the first quarter of 1931, when nineteen foreign broadcasts were presented, and sets a new high record for any network.

• • • While in Chicago, Kate Smith once again proved to be the Good Samaritan.

After having performed for 1,400 patients at the Hines Veterans' Hospital, she found herself late for her vaudeville engagement. Just as she was about to dash for the theatre, she remembered an assignment she had promised to carry out. A New York youngster had written the "Songbird of the South," asking the singer to pay a visit to his father, one of the soldiers. Although she already was well behind in her schedule, she kept her word and called on the veteran.

• • • Marsden Brooks, KYA staff artist, besides being a 'cellist of unusual ability, is, by trade, an instrument maker. Many of the violins and 'cellos of his fashioning—made while he worked in Boston—are being used by members of the largest symphony orchestras.

• • • Frank Luther, NBC tenor, has mastered many vocal styles. He started as a gospel soloist, then went into opera. Later he learned hill-billy music with Carson Robinson and light classics with the de Reski Singers. With the Revelers Quartet, Luther became acquainted with modern quartet works and finally with the Men About Town. Luther has helped develop an ultra-modern style.

• • • Eddie Albright, creator of the famous "Ten O'Clock Family" at KNX, is a great admirer of Lincoln and has in his library every book written about the Great Emancipator. Eddie likes to steal away in his car at night, and drive and drive and drive, sometimes coming home just in time to tub, change and dash to the studio for his morning activity. Sleep! Whoever heard of such a thing?

• • • Betty Kelly, NBC soprano heard on "Team-Mates" and other programs broadcast from San Francisco, is an accomplished swimmer. She believes this sport is one of the best a singer can choose, as it strengthens the same throat and chest muscles she uses in her vocal work.

• • • Richard Holdgraf, of Hap and Jack (KYA) studied for the ministry.

• • • Ben Klassen, NBC tenor, started his singing career at an early age, and one of the first things he remembers about it is the rebellion which used to surge up in his heart when the choir leader who was his first instructor would say, "Here's your part, Ben."

It always was a soprano part, for Ben had an unusually clear, high voice, and, being all boy with a penchant for baseball and fighting, he resented having to sing the same part as the girls in the choir, while other lads his age were humming a whole octave below.

• • • Vernon Rickard, golden-voiced tenor, is being featured nightly in the Los Angeles Biltmore dance room with Earl Burtnett's Orchestra. Vernon was seen on the local stage recently with the Duncan Sisters in "Topsy and Eva," and he also played the leading role in the musical show, "Follow Thru," produced on the Coast by Homer F. Curran. He is a Notre Dame graduate and played in "The Spirit of Notre Dame" and sang in the Fox picture, "Merely Mary Ann." Crowds are applauding his beautiful lyric voice each night in the Biltmore Gardens. In his spare time he makes records, cartoons, writes songs and plays football.

• • • Banning and Allen, formerly of the Greenwich Village Follies, have begun a series of broadcasts over KJBS, direct from the Front Porch, San Francisco's newest dining palace.

Known as "The Rhythm Boys" in New York night clubs, the pair will be heard over the air during the owl program every morning, and on Monday, Wednesday and Saturday matinees, from 2 to 2:15.

Les Allen, the crooner, is said to compare with Bing Crosby, Russ Columbo and Rudy Vallee. George Banning performs on the piano.

• • • Vinton La Ferrera and his NBC South Americans, playing at the Palace Hotel, San Francisco, are scoring a distinct hit with the younger set by converting, at a moment's notice from a regular dance band to a true Cuban Rumba combination. The boys double on the native instruments, including a Nabimba, Maraccas, Guiras, Bongos and Claves, all of which have been imported from Havana by Mr. La Ferrera.

They feature a Rumba in every dance group, and the novelty is indeed popular. These musical numbers are also imported from Cuba and are specially orchestrated for the band by their arranger, De Witt Montgomery.

• • • In these days of decreasing fan mail, tiny Welcome Lewis is very close to the top of the list. Letters received from fans and admirers during the thirteen-week broadcast series she just completed on Thursday night, total 14,302. And on her Wednesday night programs over Columbia her mail averages around a thousand letters a broadcast.

"The thing I like about it," says Welcome, "is that the letters are from people who either like my work or criticize it—and not because of any contests, either!"

• • • Richard Le Grand, well known on air lanes everywhere for his clever dramatic and character sketches, has taken over the position of "ringmaster" for KYA's "On With the Show." A ready wit and an unlimited resourcefulness will make him an especially capable master of ceremonies.

• • • Since the Boswell sisters began asking everyone who wrote in asking them for autographed photos to send a snapshot of themselves in return, they have received several thousand photos, but they still want more. Martha Boswell, who is classifying the photos as they have come in, is binding a volume which she is going to call "Our Friends of the Air." So if you like the Boswell sisters, send them a snapshot for their album.

• • • Ted White, NBC tenor, seldom has to be urged to sing for his friends, but having finished his song, he leaves the piano immediately and returns to the circle of his listeners. If you ask him why, he quotes the poet Horace, and his description of singers apparently found even in his day—"who have to be begged to sing, and then, having begun, have to be begged to cease."

• • • Jack Carter, "The Boy from London," collects stamps and plays golf for recreation, while Michael Kelley, "The Irish Reporter," of KNX, likes to try his skill with the foils whenever he can spare a minute from the studio.

• • • Making her first professional stage appearance, Mildred Lenore Epsteen, well known soprano, who has thrilled countless thousands over radio stations KPO, KFWE and others, will be presented by Reginald Travers in characterizations taken from Edwin Lee Masters' delightful literary work the "Spoon River Anthology," at the Travers Theater, Fairmont Hotel, Tuesday evening, May 24.

Miss Epsteen was originally scheduled to appear on May 10, but, owing to the fact that the costumes and scenic effects which are unusually beautiful, have taken more time than was anticipated, her appearance was changed to the later date.

In her debut as an exponent of the histrionic art, Miss Epsteen will portray fifteen various feminine characters from all walks of life, the interpretations demanding exceptional emotional acting.

William Frederick Lavy, concert pianist, who has arranged the descriptive musical background, will assist, being heard during the short intermissions in classical piano selections.

Her appearance should attract students of the stage, as well as the general public, as it will give them an unusual opportunity to see and study facial expression.

Adding charm to her work, Miss Epsteen will add the beauty of her soprano voice in solos during her interpretations of a number of the characterizations.

• • • Elmer Martingale, KYA cellist, has a new musical instrument which he made himself. It looks like a popcorn popper, but is really a cigar box, a long stick of wood, and a pencil. Its one string gives out a deep cello-like tone.

• • • Let those who aver that radio listeners don't write "like they used to," read this: During the month of February KFRC's fan mail hit an all time high, reaching the tremendous total of 35,272 letters from its radio audience.

• • • A California manufacturer whose firm is located across the bay from San Francisco, is one of the firmest advocates of Ethel Cotton's course in Cultural Conversation, presented over the NBC-KPO network Monday mornings and Thursday afternoons.

"Even at work, the ability to converse easily and pleasantly makes the day go more

smoothly," he wrote Miss Cotton. "So every Monday morning, when the time for your broadcast comes, our employees lay aside their work and listen to you. I feel that this brief rest period, enlivened by your stimulating suggestions, is a morale builder for our whole organization."

• • • Eddie Holden's (Frank Watanabe, KNX) grandfather, John A. Holden, who passed away at the age of ninety-six, was, before his death, the oldest living Mason in Arizona.

• • • Gene Sullivan, KYA baritone and the sportsman of the "Sportsman's Corner," once—for a period of two years—was a prospector for gold in Arizona. He was also well known as an amateur boxer.

• • • Mary Duckett and Mora Martin, KNX, who play Jeannie and Joan respectively, went to high school together and have been friends for years, appearing together occasionally in amateur theatrical productions and in radio plays.

• • • Whenever you see Charles Hart, director of NBC's Stringwood Ensemble, you can be certain that Andy Love isn't far away. Love is the producer for the Stringwood group, and the selection of musical numbers, the writing, rehearsal and production of the ensemble's programs represent sufficient real toil to give Andy and Charlie little time for activities apart.

The Stringwood Ensemble presents at least two programs every day of the week; sometimes as many as eighteen in six days. It is the proud boast of Hart and Love that the group does not repeat a musical number within two weeks, and they have a check and double-check system which takes the form of voluminous catalogue of the ensemble repertoire, bearing dozens of cryptic markings in red and blue crayon.

• • • At the age of six, Emily Eilers, one of the three Harmonettes, was singing with a medicine show.

• • • Reginald Sharland, KNX, who so faithfully portrays the kindly, dignified "Honorable Archie," thinks Southern California the sportsman's paradise, even though he has traveled through this old world quite extensively, and hopes to remain here always.

• • • June Pursell, new NBC contralto, when not singing likes to swim, ride, write letters, and listen to the radio. She is an ardent football fan and would rather see a game in preference to any of her other hobbies.

• • • Mary Rossetti, staff soprano at KNX, appeared in "Stepping Stones," opposite Fred Stone before the darts of Cupid hit her and she left the stage and her career for marriage.

• • • The eight Lanin brothers, of whom Howard, the NBC maestro, is one, are all musicians, and have an agreement not to encroach on each other's territory, nor hijack each other's accounts. Howard, who is on the air five nights a week, is a favorite society conductor.

• • • The voice of Graham McNamee, NBC announcer, first heard from the Bell Telephone Laboratories at 463 West Street, New York City, in the early days of radio broadcasting, is being recorded there again. McNamee, who is the talking reporter for Universal Newsreel, now records his talks at the Bell Laboratories instead of at Camden.

• • • Ilomay Bailey, popular NBC song-bird heard on the Lee Sims Piano Moods program, has a mechanical turn of mind. At last she has found a way to foil autograph seekers. Ilomay carries a self-inking rubber name stamp with her wherever she goes.

• • • Curiosity nearly killed a broadcast when Browning Mummery, NBC tenor with the Yeast Foamers, picked up a gourd used by trap drummers in rhumba numbers. The instrument produced such a crashing sound when he picked it up and rattled so at every movement that he was afraid to set it down until the program had finished.

• • • When the Prince of Wales visited America's shores, Clarence Mackay paid Paul Whiteman \$6,000 to play at an all-night reception on his Long Island estate, although a dozen band leaders offered to play free, content with the publicity. Whiteman and his Pontiac Chieftains now are heard over NBC networks.

• • • Walter Damrosch, NBC musical counsel, has a complete file of "Punch," beginning with the first issue in 1841.

• • • D'Avrey of Paris, new NBC tenor, once was a private on the general staff attached to the office of Marshal Ferdinand Foch of France. D'Avrey walked into the NBC studios in New York for an audition and was immediately placed under contract.

• • • Vernon Radcliffe, director of NBC's Radio Guild and other dramatic programs, received a letter a few days ago which read: "Dear Vernie Radcliffe: I heard your name on the air tonight. Are you the girl I met last summer—"

Radcliffe read no further.

• • • Lee Sims, NBC master of modern piano, keeps a stenographer busy for eight hours each day answering his fan mail. Lee answers every letter he receives.

• • • Though the wife of Leonard Joy, NBC orchestra leader, has given up trying to make him stop working late on arrangements, Len's police dog, Pat Murphy, goes to the desk and barks protestingly when the clock strikes three.

• • • Mary Wood, NBC soprano, sang contralto until Mary Garden told her that her voice's true range was higher. She took the diva's advice, and now sings F sharp above high C without effort.

• • • When Paul Whiteman and his Pontiac Chieftains are heard Friday evenings over the NBC-WJZ network, two trios sing in that period. When the listeners hear a "hot" trio, it is the famed King's Jesters. But if the trio sings soft, dreamy, sweet songs it's an entirely new trio of lads tagged the King's Romancers.

• • • Revva Reyes, black-eyed native of Mexico, who is now heard over NBC networks, has her father as her guitar accompanist. Senorita Reyes' father was Pancho Villa's favorite violinist and accompanied the revolutionist in his wanderings below the Rio Grande.

• • • Frank Parker, NBC tenor, was horse-back riding in Central Park a few days ago. It was a glorious day—the sun was shining, birds were singing, and Frank felt at peace with the world. He raised his voice in song. His horse raised his ears, then ran for all he was worth—alone. Now Parker is nursing a bruised arm and a bruised ego.


SILHOUETTES


BERT CARLSON, KYA singer and character comedian, has a kaleidoscope of experience from which to select the interesting stories which he brings to his radio audiences in nonsense songs, in narrative, and in character impersonation. This and his keen sense of humor, his pleasing baritone and his leisurely manner of presentation have won him many followers.

Bert was born of Norwegian parents in the famous city of Chicago. As a small boy, Bert displayed a great appreciation for music, and a great aptitude for understanding it. At the age of seven Bert had composed his first song. It was called "Why Do the Waves Wash My Heart Away," and it was published in Chicago. At nine, he was considered one of the world's leading boy sopranos.

As he grew older the boyish soprano gave way to a pleasant baritone. He toured the country as the first singer using illustrative slides, and finally joined up with the Twin City Quartet, and then Ringling Brothers' Circus. A season with a stock company, another in musical comedy, an engagement at the Savoy Theater in San Diego—with the Megaphone Trio—and Bert joined Monte Carter in San Francisco.

With Carter, Bert went to Honolulu, and after his season there, he remained to accept a position managing the theatres in the Island of Maui. Hawaii, at last, seemed the place he had been looking for,

and for many years he remained there, learning to know and love the islands and their people, and to appreciate the characteristics of the native music. The natives learned to know him and after strange circumstances surrounding a picture which he took at the eruption of Kilauea, to honor him as the White Kahuna Man—meaning "Witch man."


BERT CARLSON

The story back of this title is one of the most interesting of Bert's fascinating store.

It seems that, having noticed the signs warning of Kilauea activity, Bert went with a party of newspaper men to the Volcano House, three miles from the crater. Cinders and smoke were thick, and the cloud of smoke directly above the crater had already risen some eight thousand feet in the air. As he stood virtually on the brink of destruction, Bert snapped

a couple of quick photos before retiring to a safer distance. Although the freak formation had passed unnoticed by the casual observers, the finished photos showed plainly the face of a Hawaiian woman in the midst of the great cloud. There is an old Hawaiian legend which tells of Madame Pele, the goddess of the volcano, who has always appeared before a Kilauea eruption, and the natives found their proof in Mr. Carlson's picture. For days a steady stream of natives visited his dwelling to look with wonder at the strange photo and with equal amazement at the witch man who had taken it. Photographers came to examine it—but there was no fake—the picture was just a freak.

Bert came again to America in connection with the publishing of some of his songs, and while here he first became practically interested in radio production.

Bert has over forty published compositions to his credit—many of them are the popular songs of Hawaii. He plays the pipe organ and the piano—he does not know the keyboard, but plays entirely by the employment of an unusual music and harmony sense. He is a character comedian doing Italian, Swedish, Irish, Hebrew, French and English skits and writing his own comedy numbers.

Believe it or not, Bert Carlson is little Margie, who performs during KYA's "On With the Show" almost every night.

ARMAND GIRARD, NBC basso who is a member of the Cychol Four heard in the Associated Spotlight, and a soloist on many programs, has been singing professionally since he was 18, but sometimes he feels like a beginner.

For his father, one of the most noted choir singers in Canada, sang for sixty active years without ever missing a concert engagement or a Sunday solo.

"And he sang just as beautifully the last time I heard him as he did when he was a young man," says the NBC star proudly.

Singing was such an important phase of life in the Girard household in Clyde, Kan., where Armand was born, that his own career was inevitable. The French-Canadian temperament of his parents, transplanted to Kansas though it was, was inherited by their son, and he was singing "Bon Jour Ma Belle" as soon as he could pronounce the words. His musical education proper started at seven, and at 18 he made his debut in Concordia, Kan. Since then he has sung in many cities, in churches, on concert platforms and vaudeville.

Girard first went on the air eight years ago, but joined the NBC staff in San Francisco just two years ago.

He was the original basso in The Rounders, noted radio quartet which has contributed other popular artists to NBC. Motoring and golf are Girard's favorite diversions. Books and flowers are his hobbies, together with negro spirituals and old Canadian ballads both of which he studies and arranges for his own pleasure as well as for professional appearances.


ARMAND GIRARD

ATINY girl just eight years old, who stood on the stage of a great auditorium and faced an audience of 3,000 persons—that was Georgia Stark when she made her debut.

The charming young KNX coloratura soprano started singing so early in life that she never really learned what stage-fright meant.

The audiences to which Miss Stark has sung have in-


GEORGIA STARK

cluded Italian ones—the most exacting in the world, according to opera artists. She spent three years in vocal study and opera engagements in Milan, Naples and Venice. Her other foreign experience has been in Central and South America, Porto Rico and Cuba, where she toured with the Bracah Opera Company as prima donna.

She was born in Joplin, Missouri, and it was there that she made that "first appearance" before 3,000 spectators. As Joplin's child wonder, she was chosen to sing between the acts of a benefit in which the entire community was interested. Little Georgia's family thought she might lose her voice from fright as she faced the sea of faces across the footlights, but she proved her artist's birthright by responding to the spur, and covering herself with glory. When a great bouquet of flowers, almost as large as the little girl herself, was handed up to her, Georgia bowed calmly and trotted off-stage like an old and tried trouper.

She was just 17 when she was offered her first vaudeville engagement. Her father, a mining engineer, didn't approve, but Georgia accepted anyway. Several years later, the elder Stark, visiting Denver, Colorado, on business, stopped in a vaudeville theater and suddenly heard a familiar voice. He listened critically to Georgia's act, then went back-stage to bestow the parental blessing upon her career.

Encouraged by him, and by teachers who saw far more than vaudeville talent in her voice, the girl went to Italy to continue her studies, and she has been almost continuously engaged in concert or operatic roles ever since.

Howdy Universe

By 'SCOTTY'


MODESTY IS REGUSTED

YOU hear a lot these days about the lack of modesty in and around and about the land and after you've listened a while you get to wondering if this is so and, if so, why it should be so—don't you?

Well, here is my idea of the reason—modesty has been biffed on the fair snoot so often it has retired unto itself into some deep, deep hole and, to make certain nobody will find it, has pulled the hole in after it; yes, sir, indeedy it has, and no fooling. Modesty is acting natural.

Its snoot has been biffed and its toes stepped on and its shins kicked and its ears pulled and its blushes commented on until it can no longer stand the gaff; all of which I am now prepared to prove to one and all who will read a bit further with an open mind.

Last night, as I write this, or last week, as this is published, sitting in slippers ease in a huge chair in my semi-luxurious apartment, with a book in my lap and both ears sort of pinned back to listen to radio programs, here came one extolling the virtues and merits (per song and speech) of a certain well known article in common use and with my eyes firmly fixed on the electric

clock in front of me I timed the advertising announcement for sixty seconds and in that space of time I heard the announcer say FIVE (5) times that this product is "ONE HUNDRED PER CENT" sumpin.

I could fairly hear poor modesty squirming in her retreat and as for myself I carefully noted the product so that some day when I needed and wanted some I would know what to do—this is a free country, you know.

What in the dickens is meant by this ONE HUNDRED PER CENT stuff so many orators and spellbinders use—a man who used to say it oftener about himself than any other one I've ever met up with always played golf or went fishing on election day; a patent medicine that once used it was driven off the market finally by government investigators who proved the only thing right about them using it was that their medicine was that much no good for anything.


So, with these few observations modesty and myself will retire, with the one last word that we both do so after a program of this kind with a ONE HUNDRED PER CENT pain in our necks.

KIND PERMISSION OF—

The copyright owner's
A lad who must sit
Right close to the phone
With his ears stretched
a bit
In order that artists
On programs and such
May quickly with him
Get in telephone touch,
So they may obtain
His official O. K.,
For some musical number
They're anxious to play.
Suppose he'd be grouchy
And wouldn't bestow
His kindly permission
And loudly yelled NO;

Suppose he were out
At a banquet or ball
And wouldn't respond
To the telephone call;
Suppose some supposings
Of this kind or that
And then just suppose
Where we all would
be at
With our radio programs
Compelled to consist
Of a lot of selections
The copyright missed.
Oh, deary me, deary me,
What would we do
Supposing supposings
Of this kind were true

And we were obliged
To content ourselves with
Some melodies made
By an ancient songsmith
Before Tin Pan Alley
Got busy as bees
With mixtures of music
Diluted with wheeze.
Our lives would be ruined.
Our happiness wrecked.
We'd utterly lose
All our good self-respect—
Oh, what would we do
If these guys would go
fishin'
And we couldn't get
Their most kindly permission.


TUNE IN
 Each Saturday
 Evening
 7:15 to 7:45
KGO-KFI
 "Back to
 Good Times"

is created only by *dollars in action!*

*Signs of better times**

Preliminary work has been started on a \$392,000 post office building at Long Beach.

—U. S. Department of Labor

Demand for farm help increased during February in nearly all agricultural areas of California.

—U. S. Department of Labor

Sales of wholesalers in the Twelfth Federal Reserve District (7 western states) increased during February.

—Federal Reserve Bank

Engineering contracts, excluding buildings, were 18.7% greater in December, January, February, than in same months last year. (7 western states).

—Federal Reserve Bank

*Latest available data at the time this information was compiled.

What causes unemployment in California? Principally dollars that refuse to work. Remove large sums of money from circulation, and the entire business and industrial structure is affected. Put all inactive funds back to work and employment conditions become normal. . . . If you want to help your state and your nation—if you want everybody back on the job—join Bank of America's "back-to-good-times" movement. *Two hundred and eight thousand alert Californians, who, with their families, represent nearly one million people, are leading this great campaign for a statewide mobilization of all inactive dollars. . . . Drop your fears. Buy what you need—and put your surplus in the bank. Every banked dollar releases from 5 to 10 dollars in useful credit. Abundant credit means full-time employment for every worthy worker. You can help.

*248,000 stockholders throughout the United States

Open a California Back-to-Good-Times Account in this bank—or any bank

BANK of AMERICA

NATIONAL TRUST & SAVINGS ASSOCIATION


AMOS 'N' ANDY, NBC-KGO


No. 5C1

HOWARD DE LUXE MODEL

New 19-tube superheterodyne circuit with long and short wave. Automatic volume control and visible tuning meter. Large auditorium type speaker. Exquisite walnut console cabinet. Height 39 inches. Width 37 inches. Depth 9½ inches.

Now on display at all Howard Dealers

HOWARD RADIO CO.

Pacific Coast Branch—171 Second Street, San Francisco

South Haven, Mich.

Phone DOuglas 5540

The OPEN CIRCUIT

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

Early Jazz Music

I DON'T expect this to ever see a printing press, much less ever be printed in your "Open Circuit," but I wanted to tell you that Walter Winchell is all right. And the music that they have over the Lucky Strike Hour is—well, there is no comparison between it and B. A. Rolfe's orchestra. With this new idea, we, on the coast, get to hear the orchestras back east that we probably wouldn't, otherwise.

As Johnny H. of Bremerton says, we of the Northwest have been rather neglected. There has never, in my knowledge, been a mention of Seattle or Spokane.

Why don't they have jazz music before 6 o'clock on week days? I surely wish they did. All you can get are phonograph records.

And why isn't Russ Columbo heard more? He has a voice—though they can say what they please about "crooners"—someone likes them.

I'm very glad there is a magazine like the BROADCAST WEEKLY. Big help, and what not.

Barbara M., Shelton, Wash., April 23

Appreciates NBC Organ Concerts

I WOULD like to express through the Open Circuit my thanks to the National Broadcasting Company for the organ concerts they grant to their radio audience.

The organ being my favorite instrument, I appreciate more than words can express the early morning concerts and Paul Carson's incomparable Bridge to Dreamland, coming over the air at such an opportune time every Sunday evening.

"Keeping the home fires burning" necessitates my absence from home during the mid-day concerts, therefore, I doubly appreciate those in the morning and evening. Charles Runyan, Irma Glenn, Dollo Sargent and Paul Carson. I am grateful to each one for

the pleasure and inspiration they give me; but the high-lights of the week are Paul Carson's Sunday morning concert and the Bridge to Dreamland Sunday nights. Thank you.

I. Mc., Chico, Calif., April 16

Likes John P. and Walter W.

I AM a constant reader of BROADCAST WEEKLY and enjoy reading the letters in the Open Circuit department. Why is it that so many of the readers do not like Mr. John P. Medbury and Mr. Walter Winchell. We enjoy both of these programs very much and look forward to hearing them. Another entertainer we never get tired of is Mr. Donald Novis. We are very sorry to hear that the "RKO Theatre of the Air" is not going to broadcast any more. We like listening to Jimmie Grier's orchestra from the Ambassador Hotel very much, but we do wish they would change the music and not play the same pieces each night.

I. A. N., Vancouver, B. C., April 15, 1932

Doesn't Like Daylight Saving Time

I AM very pleasantly surprised to find your Open Circuit section in the BROADCAST WEEKLY, for it gives me a wonderful opportunity to publicly air my complaints, for it would seem that I am somewhat of a crab.

My chief or paramount complaint is daylight saving time, which has certainly messed up the radio programs.

For example, the most important program, Amos 'n' Andy, come on at the regular time for Frank Watanabe and the Honorable Archie.

Then, too, Cecil and Sally come on now at the same time as Growin' Up which, of course, can't be blamed upon daylight saving time.

I only hope that enough people will agree with me and write in to this department that something will be done about it.

Ralph B., Santa Ana, Calif., May 1.

Back to Normal Now

FOR lo, these many moons I have each week purchased a copy of BROADCAST WEEKLY, as it furnished me with a large number of complete programs, fairly correct in most cases, and the one thing which more than any other made the service of value was, the programs of the different stations were complete—not a partial program consisting of an early morning number, reading “a. m. to p. m.,” and then the program from the latter time.

If this is to be a permanent arrangement, I can only say that it does away with the usefulness of BROADCAST WEEKLY and will compel me to turn to the daily press and wade through a mass of programs “by the hour” to ascertain what any one station is going to put on the air during the day.

You have my vote in favor of restoring BROADCAST WEEKLY to the shape in which it for so long rendered valuable service to a large number of radio fans.

Charles H. R., Manteca, Calif., April 28.

Up to Standard

ON the cover of the BROADCAST WEEKLY I notice it is called “The Leading Radio Guide of the Pacific.” Maybe so, but please tell me why is it we do not have programs listed during daytime anywhere on the Pacific but around the Bay region. I like to hear the radio once in a while during the daytime. May turn to several stations and do not like the programs and, not having programs listed during the day, I cannot tell how long they are on or what the next program is. Why should we of the Northwest, Oregon, and Southern California have our programs cut and not around San Francisco and Oakland? I think if programs should have been cut, if cut at all should not show favoritism to San Francisco and Oakland. Well, I can tell you I hope we get programs listed during the day soon or I am going to be very sorry indeed I ever subscribed to the WEEKLY.

Just recently three or four that I know were thinking of subscribing to the WEEKLY, but when I told them about how programs were listed, they decided not to subscribe.

I hope something will be done about it, and soon. I think it's an injustice to us.

Mrs. V., Bellingham, Wash., May 2

Sour Grapes

TO FELLOW Contestants who've honestly tried

*To win Radio prizes, I'll herein confide,
A Secret I've found,—by arts that are clever,—
Those Radio Prizes—are—no—good—whatever!
The Judges' decisions are final, you see,—
Although they're as rotten as rotten can be,—
“Believe it or not”—we made no mistakes;
But conscienceless Winners, will yell—“Sour
Grapes.”*

*To all who have mixed in this Radio tout
I venture to mention this joke I've found out:
These games were not fair; and I think I shall
see*

*How quickly and earnestly you will agree
That incompetent Judges, with rotten decisions,
Have left us no chance for other provisions!*

*But, “Believe it or not”—we've made no mis-
takes;*

*But pestiferous Winners still yell—“Sour
Grapes.”*

*At winning an Auto—our efforts were vain;
Likewise, for Cash Prizes—our luck was the
same.*

*As for Goodyear and Seiberling Auto-Truck
Tires,*

*We're certain the Judges were competent guyers:
Because we well know what our statements were
like,—*

*Much better than any we heard through the
“Mike,”—*

*But “Believe it or not”—we've made no mis-
takes;*

*But of course these derved Winners would yell
“Sour Grapes.”*

*Offered as insipid consolation to the thousands
of Contestants who tried their level best—but
failed.*

Chas. N. H., Bremerton, Washington, April 20

**See Special Sub-
scription Offer
on Page 34**

... RADIO NEWS ...

PLANS for the radio installation in the "radio city" which will occupy three full blocks in the heart of New York call for the largest studio in the world and the introduction of a number of new methods in broadcasting operations.

The radio operations from the New York center will be handled by the National Broadcasting Company, which will have studio facilities more than double those now available. Official opening of the project is now scheduled for May, 1933, and the new studios will be introduced, it is expected, with programs in keeping with their elegance and equipment.

It has been estimated that twenty-seven studios, six audition rooms and a number of other appurtenant rooms will be required for the National Broadcasting Company plant, which will occupy approximately 500,000 square feet of space, nearly 380,000 feet of which will be utilized for the studios.

All the studios are to be two stories in height, with the exception of the one planned to be the largest in the world, which will have a height of more than three stories. The project includes a reversal of the revolving stage principle, whereby a group of studios will be centered about a single control room.

Four studios will thus be grouped for use in the broadcasting of complicated dramatic productions. With this set-up the orchestra can be placed in one studio, the principal actors in another, crowd scenes in a third and sound effects in the fourth, and the pick-ups electrically mixed in the common control room to create any desired effect.

This arrangement also can be used for television broadcasting, with four scenes set up in the different studios and the television pick-up equipment in the control room rotated to focus on the four in the proper sequence. In anticipation of television all studios will be electrically shielded and provided with suitable lighting facilities.

In addition to the large studios there will be a number of small ones especially designed to accommodate speakers and, in view of the increasing number of child artists, a special lounge room has been arranged for them, together with a studio suitable for children's productions.

The public will be given unexcelled opportunities to see the wheels go round. Public reception rooms at strategic points and observation galleries to practically all the studios will be provided. In the larger studios the observation galleries will be equipped with theater seats for the comfort of guests. In some cases the galleries will be separated from the studios by sound-insulated glass partitions, but in others they will open into the studios.

THE steadily increasing popularity of mystery books and plays is being reflected in radio by a constantly increasing demand for mystery stories, according to reports just compiled by the Interior Department. Music, which for a number of years was most in demand, is losing its position in popularity in favor of dramatic and mystery programs.

The trend from music—which, nevertheless, it is expected, will always remain the backbone of the radio program—is due to two causes, it is believed, the great improvement in studio technique and the desire for more varied entertainment.

Results of a recent inquiry into the popularity of various types of program are now being analyzed in the Office of Education for publication in a handbook for instruction by radio. A large number of stations were asked to furnish reports as to how their programs were arranged and what were the suggestions of radio audiences as disclosed by the daily mail. Many of the stations, it was found, based their programs largely upon the desires indicated in these communications.

Different sections of the country vary widely in musical taste, it was found. Some sections cling to classical music; in others, modern music is in greater demand. In some localities, vocal selections are preferred, and in others the orchestra is most popular.

There is, it is indicated, a steadily increasing demand for the dramatic program, with the mystery presentation in high favor. This has been recognized by several series of "mystery stories" now on the air. The advancement in studio technique which has made possible the presentation of this type

of program in a dramatic—and sometimes hair-raising—way, with appropriate sound effects, it is said, has contributed materially to arousing this demand.

The average daily broadcast is still about 60 per cent music, it is estimated, and there is a general belief that the proportion will not grow much less. Music must, it is felt, be the backbone of the program and, with its infinite variety, will never lose favor with the radio audience.

CONSISTENT clear reception of short-wave radio programs from all sections of the world, at all hours of the day or night, cannot yet be assured with any type of receiver so far developed, according to radio scientists who are devoting their time and energy to the development of short-wave transmission.

"The importance of short-wave reception in the past year is demonstrated by the wide interest shown in commercial short-wave receivers, the acceptance by the public and the dealer of a well-designed and engineered short-wave product, and the appeal which short-wave reception has to the user, especially when reception direct from foreign countries is possible," it is declared in a review just issued by the Radio Manufacturers' Association.

"Unfortunately, however," the association warns, "very exaggerated advertising claims have been made regarding reception on short waves. Reception from stations in London, Paris, Berlin, Africa, Honolulu, Cuba, South America and other distant points has been almost guaranteed at any time of the day or night with perfect clarity and fidelity. Thus, the misguided public is led to many disappointments when one of these short-wave receivers is purchased."


Transmission and reception of short waves have been studied by the most brilliant engineering minds in the world, it is explained. Many of its phenomenal characteristics are very well known and much has been accomplished in obtaining reliable and dependable broadcasting in the short-wave band. Successful transoceanic telephony on shore waves is well known to everyone and re-broadcasting of short waves from foreign stations on elaborate national broadcasting networks has passed beyond the stage of engineering achievement and is taken as a matter of fact by the public.

"These systems, however," it is pointed out, "have been developed with consideration given only to service and dependability and to obtain these two important requisites the cost of the associated apparatus has run into considerable sums of money, notwithstanding the time and cost for engineering research and development of the systems. Even with these elaborate and expensive systems, service on short waves has been interrupted by atmospheric disturbances and other factors beyond the control of the systems used."

In commercial short-wave reception, in which entertainment must be afforded, it is declared, the problem is to design a receiver capable of good and satisfactory reception. Unusual and miraculous performance can be expected of this receiver no more than with a well-designed broadcasting receiver. No one in New York with a standard super-heterodyne broadcast receiver would expect to receive a station from Los Angeles consistently, although the receiver may be perfectly capable of this reception under favorable conditions, and yet, it is pointed out, many users of short-wave receivers expect round-the-world reception every day, in all seasons.

Short-wave reception is not only subject to atmospheric disturbance, but on some frequencies reception is better during the day than at night and on others the reverse is true. The seasons of the year also materially affect short-wave reception, summer being the best time for some frequencies and winter for others. Further, it is explained, the difference in time between the United States and foreign countries must be taken into consideration, for at 8 p. m. in New York it is 1 a. m. in London, and 2 a. m. in most of Europe, and 10:30 a. m. in Melbourne, Australia, at which hours there may be few programs.

"By understanding the foregoing," it is pointed out by the radio association, "it is plain to see that many factors control reception at the short waves. Influences beyond the control of the systems used make it impossible for reliable receiver manufacturers to guarantee long distance short-wave reception at any time of the day or night. Under favorable conditions it is possible to receive these distant stations with clarity and fidelity, especially in locations remote from metropolitan areas."


VAN AND DON, NBC


SCOTTY MORTLAND, NBC-KPO

SUNDAY Programs

May 22, 1932

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8:30 A.M.—Recorded Program
9—The Call of the Open Road
9:30—Popular Records
9:45—Watch Tower
10—Baptist Church Bible Class
11—Church Services
12:30 P.M.—Chapel of the Chimes Organ
1—Church of Latter Day Saints
1:30—KTAB Trio, Nell Shettler, dir.
2—Popular Records
2:35—Automobile Races at Oakland Speedway
4—Program for Industrial Home of Adult Blind
4:30—Popular Records
5—Chapel of the Chimes
6—Popular Records
7—Gus Arnheim's Orch., elec. trans.
7:30—Baptist Church Services
9:30—Recorded Program
10 to 11 P.M.—Beverly Hill Billies

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
12 noon—Records
12:30—John Wharry Lewis' Quintet
1:30—Classical Hour
2:30—Delphine Murphy, Contralto;
Clyde Diddle, Basso; Jack Manley,
Violinist; Jean Ardath, Pianist
3:30—Records
4:30—Venetia Violin Ensemble
5—Records
5:30—Cocoanut Grove Ambassadors
6—Mixed Quartet
6:30—KLX Trio; Baseball Results
7:30—Hawaiian Memories with the
Three Cocoanuts and Ethel Rhinard
and Cora Scott
8—Studio Program
9—Latham Foundation Program
9:30—Sierrans, Male Quartet
9:45—Marge Vogel and Jean Ardath
10 to 11 P.M.—Dance Program

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8 A.M.—Popular Recordings
8:30—Vincent Lopez's Orchestra
9—Popular Melodies
10—Sunshine Half Hour
10:30—Recorded Music
11—Selix Program
11:30—Light Opera Hour
11:45—Popular Music
12 noon—Maison Paul Program
12:15—Styles in Song
12:30—Dance Orchestra
12:45—Popular Program
1—Popular Selections
1:15—Will King Himself
1:30—Musical Memories
2—Frank Galvin and Jerry Herst,
the Joy Boys
2:30—Joe Green's Marimba Band
2:45—Organ Music
3—Melody Gems
3:30—Recorded Program
4:30—Musical Styles
5—Popular Selections
6—Musical Contrasts
6:30 to 7:15 P.M.—Popular Records
12—Roof Garden Orchestra
1—Front Porch Entertainers
1:30 to 6 A.M.—Owl Program


MARY PASMORE
KFRC—VIOLINIST

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Recordings
8:30—Fr. Flanagan's Boys' Home
9—Recordings
9:15—Jack Murray, Pianist
9:30—Melodies of Yesterday and Today
10—Watch Tower Program
10:45—Lloyd Adams, Pianist
11—The Star-olians
12 noon—Studio Program
12:15—Nell Callahan, Pianologues
12:30—King, Queen, Jack and Jill
1—Watch Tower Program
2—Vivian Moore, Organist; Bob
Moore, Baritone; Roy Edwards,
Tenor
2:30—Off the air
6—Watch Tower Program
7—Piano Classics, Flora Boyd
7:15—Oakland Chamber of Commerce
7:30—Francis Fisher, Baritone;
Vivian Moore, Organist
7:50—Off the air
9—Greek Watch Tower Program
10 to 11 P.M.—Recordings

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
2:30 P.M.—Dance Music
2:45—Emanuel Rosenthal, Baritone
3—Studio Feature
3:30—The Family Album
4—Musical Masterpieces
5—English Folk Music
5:15—Anna Nettelman, Soprano
5:30—Dance Music
6—Silent Period
7:50 to 9 P.M.—Service from Fifth
Church of Christ, Scientist

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
8 A.M.—CBS, Voice of St. Louis
8:30—CBS, International Broadcast
8:45—CBS, Street Singer
9—Home Sweet Home Concert
11—CBS, Symphonic Hour
11:45—J. Ward Hutton Concert Ensemble
12:30—CBS, All Year Club of So. Calif., Dedication to the Olympic Games
1:30—Paradise Islanders
2:15—CBS, Ace Begode's Orchestra
2:30—Adventures, Mystery, Romance, Professor Lindsley
3—CBS, Dr. Julius Klein
3:15—CBS, Chicago Knights
3:30—KFRC Master Concert, featuring Juanita Tennyson and Charles Bulotti
4:30—Frank Moss Piano Recital
4:45—CBS, "Your Child"
5—CBS, "Ever-ready Gaieties"
5:30—Tea Time Recital
6—CBS, Ernest Hutcheson, pianist
6:30—CBS, Ziegfeld Radio Show
7—CBS, The Gauchos
7:15—CBS, Highway Traveler
7:30—CBS, Pennzoil Parade
8—Musical Forget Me Nots
8:15—Dramatic Reading, Eugene Eubanks
8:30—CBS, California Melodies
9—Parisian Night Life
9:15—Musical Cameos
9:30—KHJ Concert
10—Crinoline Lady
10:30—Doakes and Doakes with Mme. Fifi
11 to 12 midnight—Midnight Moods

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
8:45 A.M.—Musical Voguesters
9—Popular Melodies
9:15—Watchtower program
9:45—Musical Contrasts
10:15—Broadway Echoes
10:45—Hawaiian Echoes
11—Church Services
12 noon—Salon melodies
12:30—International Broadcast from Germany, NBC
12:45—Masters of the Violin
1—Dance Melodies
1:30—"At the Console"
2—Operatic Airs
4—Sunday 4 o'clock Forum
4:30—At the Symphony
5:30—Artist Celebrities
5:45—Rabbi Elliot M. Burstein
6—Revue
6:30—News Bulletin
6:45—Close Harmony
7—Concert Memories
8—Musical Comedy Hits
9—News Bulletin
9:15—Classic Hour
10 to 11 P.M.—Salon Melodies

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
10:15 A.M.—Sunday School Lesson,
Fred J. Hart
11 to 12:30 P.M.—1st Baptist Church
7:30 to 9:30 P.M.—First Baptist
Church Services

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts**
National Broadcast. Co., San Francisco
**Service to KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

- 8 A.M.—Orgar Concert: KGO, KGW
- 8:30—Arlon Trio: Joyce Barthelsson, Pianist and Director; Josephine Holub, Violinist; Margery Avery, Cellist; Irving Kennedy, Tenor; KGO, KOMO
- 9:30—To be announced: KGO
- 10:30—Yeast Foamers: Orchestra direction Herbie Kay; Browning Mummery, Tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
- 11—Friendly Hour: Dr. J. Stanley Durkee, Speaker: KGO, KHQ, KGW, KFSD, KTAR, KSL, KGIR, KGHL
- 11:30—National Sunday Forum: KGO, KHQ, KGW, KFSD, KSL, KGIR, KGHL
- 12 noon—Ident Program with Jane Froman, Contralto, and Orchestra: KGO, KHQ, KGW, KFI, KFSD, KTAR, KGIR, KGHL, KSL
- 12:15—John Fogarty, Tenor: KGO, KOMO, KGW, KFI, KTAR, KGHL
- 12:30—Rebroadcast from Germany: German Revelers, Comedian Harmonists, and other entertainers: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL, KGIR, KGHL, KYA
- 12:45—Pastels: KGO, KHQ, KGW, KTAR, KGHL
- 1—Sabbath Reveries: KGO, KHQ; KOMO of 1:15; KGW, KFSD, KTAR, KGIR, KGHL
- 1:30—Pop Concert: KGO, KHQ, KGW, KTAR
- 2—Sunday Concert: KGO, KOMO, KGW
- 3—GE Circle: Guest Artist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 3:30—The Three Bakers: Billy Artz's Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 4—Chase and Sanborn Program: Guest Artist; Rubinoff's Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
- 5—Enna Jettick Melodies: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
- 5:15—The American Album of Familiar Music: Frank Munn, Tenor; Mary McCoy, Soprano; Veronica Wiggins, Contralto; Ohman and Arden, Piano Duo; Male Quartet; Orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 5:45—L'Heure Exquise: KGO, KHQ, KGW
- 6:15—The Old Singing Master: Harry Frankel, Master of Ceremonies; Orchestra direction William Stickels: KGO, KHQ, KOMO, KGW, KFI
- 6:45—Sunday at Seth Parker's: KGO, KHQ, KGW, KFI, KTAR, KSL, KGIR, KGHL
- 7:15—Russ Columbo and his Orchestra: KGO, KOMO, KGW, KTAR, KGHL
- 7:30—Jesse Crawford, Poet of the Organ: KGO, KOMO, KGW, KFI, KFSD, KTAR, KGHL
- 8—William Stoess and his Flying Dutchmen: KGO; KOMO, KGW on 8:15; KGHL
- 8:30—Carnation Contented Hour:

KGO, KHQ, KOMO, KGW, KFI, KFSD, KGU
9—Reader's Guide: Joseph Henry Jackson, Book Review: KGO, KGW, KFSD, KTAR, KOA
9:30—On Wings of Music: KGO, KOMO, KGW, KFI, KFSD, KOA
10—Richfield News Flashes: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—Paul Carson, Organist: KGO, KGW, KFI
11 P.M.—Jimmy Joy and his Bal Tabarin Orchestra: KGO

**440.9 Mtrs. NBC-KPO GAR. 8300
680 Kcys. 5000 Watts**
National Broadcast. Co., San Francisco
**Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

- 8 A.M.—Major Bowses' Capitol Family: KPO, KGA, KJR, KEX
- 8:30—Yvonne d'Arle: KPO, KGA, KJR, KEX, KSL
- 8:45—Mazzucchi and his 'Cello: KPO, KGA, KJR, KEX
- 9—Waldorf Astoria Organ Concert: KPO, KGA, KJR, KEX
- 9:30—Piano Pictures: Aileen Fealy and Phyllida Ashley: KPO, KGA, KJR, KEX
- 10—Aeolian Trio: KPO; KGA on 10:30; KJR on 10:15; KEX
- 11—Bible Stories: Biblical Drama; Paul Carson, Organist: KPO, KGA, KJR, KEX
- 12 noon—Salon Orchestra: Eva De Vol, Soprano; Orchestra direction Cy Trobber: KPO, KGA, KJR; KEX on 12:30
- 1—Day Dreams: KPO, KGA, KJR, KEX
- 1:30—Vagabonds: Vocalist; Orchestra direction Mahlon Merrick: KPO, KGA, KEX
- 2—Catholic Hour: KPO, KGA, KJR, KEX, KTAR, KGIR
- 2:30—Our American Schools: KPO, KGA, KJR, KEX, KECA, KFSD, KTAR, KGIR, KGHL
- 3—The Guardsmen: Male Quartet direction Howard C. Kimes: KPO, KGA, KJR, KEX
- 3:30—Rhythmic Triplets: KPO, KGA, KJR, KEX
- 4—Community Forum: KPO, KGA, KJR, KEX, KGIR
- 4:30—Gunnar Johansen, Pianist: KPO, KGA, KJR, KEX, KECA
- 5—Songs that Never Grow Old: KPO
- 5—Nathan Abas Violin Recital: KPO on 5:15; KGA, KJR, KEX
- 5:30—Campus Comedians: KPO, KGA, KJR, KEX
- 5:45—Impressions of American Wastelands: KPO, KGA, KJR, KEX
- 6:45—Musical Merry - Go - Round: KPO, KGA, KJR, KEX
- 7:15—Stanislas Bem and his NBC Little Symphony Orchestra: KPO
- 8—Wonders of the Sky: "Saturn." Talk on Astronomy by Henry M. Hyde: KPO, KGA, KEX
- 8:15—Henry Thompson, Tenor: KPO, KGA, KEX
- 8:30—Rudy Seiger and his Fairmont Hotel Orchestra: KPO, KGA; KEX on 8:45
- 9—Abas String Quartet Chamber Music: KPO, KGA, KJR, KEX
- 10—Songland: Refa Miller, Soprano; Ben Klassen, Tenor: KPO, KGA, KJR, KEX, KOA
- 10:30—Around the Network: KPO, KGA, KJR, KEX, KFSD, KSL, KOA, KGIR
- 11 to 12 midnight—Midnight Melodies: KPO, KGA, KJR, KEX

CBS

Columbia Broadcasting System

- 8 A.M.—Voice of St. Louis: KFBK, KWG, KERN, KOL, KVI, KFRC
- 8:30—Internat'l Broadcast: KFBK, KWG, KERN, KOL, KVI, KFRC
- 8:45—The Street Singer: KFBK, KWG, KERN, KOL, KVI, KFRC
- 9—'Builders of America: An Epic of American Labor': KFBK, KOL, KFPY
- 9:30—Community Center Faculty Recital: KFBK, KOL, KVI, KFPY
- 10:30—Columbia Church of the Air: KERN, KOL, KVI, KFPY
- 11—Toscha Seidel, Violinist: KWG, KERN, KFPY, KFRC, KHJ, KGB
- 11:30—Cathedral Hour: KWG, KGB, KERN, KOL, KFPY, KFRC, KHJ
- 12 noon—Cathedral Hour: KFBK, KWG, KERN, KOL, KVI, KFPY, KHJ, KGB
- 12:30—Special Olympic Games Program: KFBK, KWG, KERN, KOL, KVI, KFPY, KHJ, KGB
- 1—Pastorale: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 1:30—Brooks and Ross: KFBK, KGB, KERN, KOL, KVI, KFPY, KHJ
- 2—Ace Begode's Orchestra: KFBK, KERN, KOL, KVI, KFPY; KFRC at 2:15; KHJ, KGB
- 3—The World's Business: KFBK, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 3:15—Chicago Knights: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 3:45—Between the Bookends: KFBK, KERN, KOL, KVI, KFPY, KGB
- 4—Alex Haas and his Budapest Gypsy Orchestra: KFBK, KWG, KERN, KOL, KVI, KFPY, KGB
- 4:45—Angelo Patri, "Your Child": KFBK, KMJ, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 5—Ever-Ready Radio Gaeties: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 6—Ernest Hutcheson, Pianist: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 6:30—"Ziegfeld Radio Show": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 7—The Gauchos: KFBK, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 7:15—"The Highway Traveler": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 7:30—EnRoute to Pennzoil Parade of Melodies: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 8:30—California Melodies: KFBK, KWG, KERN, KOL, KFRC, KHJ, KGB

**361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts**
General Electric Co., Denver, Colo.
5 P.M.—NBC, Enna Jettick Melodies
5:15—NBC, American Album of Familiar Music
5:45—NBC, L'Heure Exquise
6:15—NBC, Old Singing Master
6:45—NBC, Sunday at Seth Parker's
7:15—NBC, Russ Columbo
7:30—NBC, Jesse Crawford
8—NBC, William Stoess' Orchestra
8:30—NBC, Carnation Contented Hr.
9—NBC, The Reader's Guide
9:30—NBC, On Wings of Music
10—NBC, Songland
10:30 to 11 P.M.—NBC, Around the Network

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
8 A.M.—NBC, Major Bowes and the
Capital Theatre Orchestra
8:30—NBC, Yvonne D'Arle, famous
Concert Soloist
8:45—NBC, Mazzucchi and his 'cello
9—NBC, Waldorf Astoria Orch.
9:30—NBC, Famous Piano Pictures
10—NBC, Aeolian Trio
11—NBC, Bible Stories
12 noon—NBC, Salon Orch., with
Eva DeVol
1—NBC, Day Dreams
1:30—NBC, Vagabonds
2—NBC, Catholic Hour
2:30—NBC, Our American Schools
3—NBC, The Guardsmen
3:30—NBC, Rhythmic Triplets
4—NBC, Community Forum
4:30—NBC, Gunnar Johansen
5—NBC, Nathan Abas Violin recital
5:30—NBC, Campus Comedians
5:45—NBC, Impressions of American
Wastelands
6:45—Musical Merry-Go-Round
7:15—NBC, Stanislas Bem and Little
Symphony Orchestra
7:30—Silent Period
8—NBC, Wonders of the Sky
8:15—NBC, Henry Thompson, tenor
8:30—City Club program
8:45—NBC, Rudy Seiger's Orchestra
9—NBC, Abas String Quartet
10—NBC, Songland
10:30—Around the Network
11 to 12 midnight—NBC, Midnight
Melodies

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
9 A.M.—Sunday Comics
9:30—Club Bulletin
10—Watch Tower Program
10:15—Dance Program
10:30—NBC, Yeast Foamers
11—NBC, Friendly Hour
11:30—NBC, Nat'l Sunday Forum
12 noon—NBC, Idont Program
12:15—Crazy Crystals
12:30—NBC, Lifetime Revue
1—NBC, Sabbath Reveries
1:30—NBC, Pop Concert
2—Studio Program
3—NBC, GE Circle
3:30—NBC, The Three Bakers
4—NBC, Chase and Sanborn
5—Enna Jettick Melodies
5:15—NBC, American Album
6:15—NBC, Old Singing Master
6:45—NBC, Sunday at Seth Parker's
7:30—"Rainbow Hawaiians"
8—Louis Phillippe Program
8:15—NBC, Carnation Milk Co.
8:30—Editorial Page
9—NBC, Richfield News Flashes
10 to 10:15 P.M.—KHQ Ensemble

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broadcast Co., Tacoma
8 A.M.—CBS, Voice of St. Louis
8:30—CBS, International Broadcast
8:45—CBS, Street Singer
9—Dr. Kenyon's Church
9:30—CBS, Community Center Faculty
Recital
10—Voice of Texas
10:15—Recordings
10:30—CBS, Church of the Air
11—Central Lutheran Church
12 noon—CBS, Cathedral Hour
12:30—CBS, Olympic Games Prog.
1—CBS, Pastorale
1:30—CBS, Brooks and Ross
1:45—Judge Rutherford

2—CBS, Ace Begode's Orchestra
2:30—American Legion Program
3—CBS, The World's Business
3:15—CBS, Chicago Knights
3:30—Studio Program
3:45—CBS, Between the Bookends
4—CBS, Alex Haas and his Orchestra
4:30—Harold Zollman, Pianist
4:45—CBS, Angelo Patri
5—CBS, Eveready Radio Galeties
5:30—Studio Program
6—CBS, Ernest Hutcheson, Pianist
6:30—CBS, Ziegfeld Radio Show
7—CBS, The Gauchos
7:15—CBS, Greyhound Traveler
7:30—CBS, Pennzoll Parade
7:45—Silent Period
9—Little Symphony Trio
9:30—Studio Program
10—Program to be announced
11 to 12 midnight—Midnight Moods

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
8 A.M.—CBS, Voice of St. Louis
8:30—CBS, International Broadcast
8:45—CBS, The Street Singer
9—CBS, Builders of America
9:30—Community Center Faculty
Recital
10—Studio Program
10:30—CBS, Columbia Church of the
Air
11—CBS, Symphony Hour
12 noon—CBS, Cathedral Hour
12:30—CBS, Olympic Games Prog.
1—CBS, Pastorale
1:30—CBS, Brooks and Ross
2—CBS, Ace Begode's Orchestra
3—CBS, Dr. Julius Klein
3:15—CBS, Alex Haas and Orch.
3:45—CBS, Between the Bookends
4—CBS, Alex Haas and Orchestra
4:30—Studio Program
4:45—CBS, Angelo Patri
5—CBS, Eveready Radio Galeties
6—CBS, Ernest Hutcheson
6:30—CBS, Ziegfeld Radio Show
7—CBS, The Gauchos
7:15—CBS, Greyhound Traveler
7:30—CBS, Pennzoll Parade
8—Arizona Joe
8:15—Dramatic Reading
8:30—California Melodies
9—A Night in Paris
9:15—Studio Program
9:30—Program to be announced
10:30—Doakes and Doakes
11 to 12—Midnight Moods

220.4 Meters KGER Phone: 682-94
1360 Kcys. 1000 Watts
Cons. Broadcast Co., Long Beach
7 A.M.—Salon Hour
8—Family Circle Hour
8:30—Comrade of the Air
9—Doris and Clarence
9:30—Taubman's Bible Class
10:45—Watchtower program
11—Placentia Church
12 noon—Paul Graham Trio
1—Helene Smith, piano
1:30—Los Amigos Trio
2—Organ Melodies
2:30—Long Beach Band
4—Salvation Army
4:30—Kaal's Hawaiians
5—Recordings
6—Salon Music
6:30—Masterpieces
7—Back Home Hour
7:30—St. Anthony Hour
8—Rev. E. Fuller
9—Evening Moods
10—Rolla Alford Ensemble
10:30—Vagabond Dreams
11 to 12 midnight—Dance Music

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
8 A.M. to 6:45—Various Programs
6:45 P.M.—NBC, Musical Merry-Go-
Round
7:15—NBC, Stanislas Bem and Little
Symphony Orchestra
8—NBC, Wonders of the Sky
8:15—NBC, Henry Thompson, tenor
8:30—NBC, Rudy Seiger's Orch.
9—NBC, Nathan Abas String Quartet
10—NBC, Songland
10:30—Around the Network
11 to 12 midnight—NBC, Midnight
Melodies

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8 A.M.—NBC, Major Bowes and the
Capital Theatre Orchestra
8:30—NBC, Yvonne D'Arle, famous
Concert Soloist
8:45—NBC, Mazzucchi and his 'cello
9—NBC, Waldorf Astoria Orchestra
9:30—NBC, Famous Piano Pictures
10—Inter'l. Bible Students program
10:15—NBC, Aeolian Trio
11—NBC, Bible Stories
12 noon—NBC, Salon Orchestra with
Eva DeVol
1—Mary's Sunday program
2—NBC, Catholic Hour
2:30—NBC, Our American Schools
3—NBC, The Guardsmen
3:30—NBC, Rhythmic Triplets
4—NBC, Community Forum
4:30—NBC, Gunnar Johansen
5—NBC, Nathan Abas Violin Recital
5:30—NBC, Campus Comedians
5:45—NBC, Impressions of American
Wastelands
6:45 P.M.—NBC, Musical Merry-Go-
Round
7:15—NBC, Stanislas Bem and Little
Symphony Orchestra
8—First Church of Christ Scientist
9—NBC, Abas String Quartet
10—NBC, Songland
10:30—Around the Network
11 to 12 midnight—NBC, Midnight
Melodies

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M.—Organ recital
9—NBC, Arion Trio
9:45—Bond and Mortgage Co. Talk
10—NBC, Pop Concert
10:30—NBC, Yeast Foamers
11—Pilgrim Cong. Church
11:15—Plymouth Cong. Church
12:15—NBC, Soloist
12:30—Broadcast from Germany
1—NBC, Sabbath Reveries
1:15—Songs That Never Grow Old
2—NBC, Sunday Concert
3—NBC, GE Circle
3:30—NBC, Three Bakers
4—NBC, Chase and Sanborn
5—NBC, Enna Jettick Melodies
5:15—NBC, American Album of Favorites
5:45—NBC, L'Heure Exquise
6:15—NBC, The Old Singing Master
6:45—NBC, Sunday at Seth Parkers
7:15—NBC, Russ Columbo
7:30—NBC, Jessa Crawford
8—NBC, Stoers Orchestra
8:15—Baldy Homespun Melodies
8:30—NBC, Carnation Contented Hr.
9—NBC, Reader's Guide
9:30—NBC, Wings of Music
10—NBC, Richfield News Flashes
10:15—Univ. of Wash. Educational
Hour

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
7 A.M.—Bill Sharples' Breakfast Party
9—Recorded Program
10—Judge Rutherford, Lecturer
10:15—Recorded Program
10:50—Third Church of Christ, Scientist
12:10 P.M.—Evergreen
12:15—Recorded Program
12:30—Louise Johnson, Astroanalyst
1—L. A. Co. of Jehovah's Witnesses
2—City Park Board Program
4—Lella Casberg's Vesper
4:15—Recorded Program
5—Dr. John Matthews
6—News Items
6:15—Swami Dhirandanda
6:30—Hollywood Humanists Society
7—"Good Samaritan of the Air"
7:30—Transcription
7:45—Jeannie and Joan
8—Hollywood Presbyterian Church
9—"A Night in Paris"
9:15 to 10:15 P.M.—Calmon Luboviski, Violinist, and Claire Mellonino, Pianist

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
8 A.M.—Sunday Times Comics
8:30—"Little Joe Warner"
9—Home Sweet Home Concert
10:30—CBS, Church of the Air
11—CBS, Symphonic Hour
12 noon—CBS, Cathedral Hour
12:30—CBS, Dedication to Olympic Games
1:30—CBS, Brooks and Ross
2—CBS, Ace Begode and his Orch.
2:30—Prof. Lindsley, Readings
3—CBS, The World's Business
3:15—CBS, Chicago Knights
3:30—KFRC Master Concert
4:30—CBS, Frank Moss, Pianist
4:45—CBS, "Your Child"
5—CBS, Ever-Ready Radio Galeties
5:30—Rabbi Edgar Magnin
6—CBS, Ernest Hutchinson, Pianist
6:30—CBS, "Ziegfeld Follies of the Air"
7—CBS, The Gauchos
7:15—CBS, The Travelers
7:30—CBS, Pennzoil Parade
8—Studio Program
8:30—CBS, California Melodies
9—George Gramlich, Tenor
9:15—Musical Cameo
9:30—Concert Orchestra
10—World-wide News
10:10—Studio Program
10:30—Doakes & Doakes
11 to 12 midnight—Roy Ringwald, Organist

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California
8 A.M.—CBS, Voice of St. Louis
8:30—Comics with Uncle Lloyd
9:30—Recordings
10—International Bible Students
10:15—Sunday Morning Concert
11—CBS, Symphonic Hour
12 noon—CBS, Cathedral Hour
12:30—CBS, Olympic Games Prog.
1—CBS, Pastorale
1:30—CBS, Brooks and Ross
1:45—Song Stories
2—CBS, Ace Begode's Orchestra
2:30—Prof. Lindsley
3—CBS, World's Business
3:15—CBS, Chicago Knights
3:45—CBS, Between the Book Ends
4—Master Concert

4:30—Frank Moss, pianist
4:45—CBS, Angelo Patri
5—Eveready Radio Galeties
5:30—Rabbi Magnin
6—CBS, Edna Wallace Hopper
6:30—Ziegfeld Radio Show
7—Quaw's Orchestra
7:15—CBS, Greyhound Traveler
7:30—CBS, Pennzoil Parade
8—Studio Program
8:30—CBS, California Melodies
9—J. Warde Hutton's Concert Ensemble
9:30—Concert
10—Lavender and Old Lace
10:30—Doakes and Doakes
11 to 12 midnight—Midnight Moods

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
8 A.M.—Studio program
9:30—NBC, Piano Pictures
10—Sponsored program
10:30—NBC, Yeast Foamers
11—NBC, Nat'l Youth Conference
11:30—NBC, Sunday Forum
12 noon—NBC, Iodent program
12:15—Studio program
12:30—NBC, Broadcast from Germany
12:45—Studio program
1—NBC, Sabbath Reveries
1:30—Studio program
2:30—NBC, Our American Schools
3—NBC, GE Circle
3:30—NBC, Three Bakers
4—NBC, Chase and Sanborn
5—NBC, Enna Jettick Melodies
5:15—NBC, American Album of Music
5:45—Twilight Musical
6:45—NBC, Seth Parker
7:15—Organ program
7:30—NBC, Jesse Crawford, Organist
8—T. Morley Harvey, pianist
8:30—NBC, Carnation Contented
9—NBC, Reader's Guide
9:30—NBC, On Wings of Music
10—NBC, Richfield News Flashes
10:15—Billy Emerick
10:30—NBC, Around the Network
11 to 12 midnight—Dance Music

239.9 Meters KFOX Phone: 67281
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
5—Family Altar
8:30—Recordings
9—Popular selections
9:30—Angeles Abbey program
10:30—Pleasing Melodies
11—St. Luke's Church
12:30 P.M.—Novelty Recordings
1—Vera Graham, organist
2—Sunshine and Roses
3—Salon Recordings
4—Popular tunes
4:30—Nazarene Church
5—Cally Holden's Orchestra
6—The Three Boys
6:15—Cliff and Lolly
6:30—KFOX School Kids
6:45—"King of the Vampires"
7—Foster Rucker, baritone
Buda Orth, accompanist
7:30—The Boy Detective
7:45—Howard's Radio Birds
8—First Church of Christ, Scientist
9—After Church Hour
10—Cally Holden Orchestra
11—Anson Weeks' Orchestra
12 to 1 A.M.—Recordings

468.5 Meters KFI Richmond 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M.—Lilyan Ardel, Pianist
9:30—NBC, Popular Concert
10:30—NBC, Yeast Foamers
11—Bob Bradford, songs, George Redmon, pianist, and Joan Harvey, speaker
11:15—Wesley Tourtellotte, Organist
12 noon—NBC, Iodent program
12:15—NBC, John Fogarty, tenor
12:30—NBC Broadcast from Germany
1:15—Paul Taylor's Quartet
1:30—Pac. Coast Prod. League
2—Songs of Home Sweet Home
2:30—Poetry, Prose and Melody
3—NBC, GE Circle
3:30—NBC, The Three Bakers
4—NBC, Chase and Sanborn
5—NBC, Enna Jettick Melodies
5:15—NBC, American Album of Familiar Music
5:45—NBC Program
6:15—NBC, Old Singing Master
6:45—Orchestra
7:15—NBC, Soloist
7:30—NBC, Jesse Crawford, Organist
8—Packard Concert Orchestra
8:30—NBC, Carnation Contented Hr.
9—Orchestra
9:30—NBC, Wings of Music
10—NBC, Richfield Reporter
10:15 to 11 P.M.—NBC, Paul Carson, Organist

209.7 Meters KECA Richmond 6111
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M.—Record program
9:30—Nick Harris
11—Temple Baptist Church
12:30—Wesley Tourtellotte, Organist
1:15—Record program
2:30—NBC, Our American Schools
3—Record program
4:30—NBC, Gunnar Johansen, pianist
5—Record program
5:30—NBC, Campus Comedians
5:45—Mind Magazine
6—Masterpieces of Music
6:45—NBC, Seth Parker program
7:15—Male quartet
7:30—Samoiloff Vocal Trio
8—String Trio
8:30—NBC, Rudy Seiger and Orchestra
9—Imperial Male Quartet
9:30—NBC, Abas String Quartet
10—Book Review by Frederick Shields
10:30—News release
10:45 to 11 P.M.—Record program

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
7 A.M.—Recorded Program
8:30—Judge Rutherford's Sermon
8:45—God's Quarter Hour
9—Watch Tower Program
10—Silent Period
1 P.M.—Play
1:30—Recorded Program
2—Howell & Aretta
2:30—Inspiration
3—Recorded Program
4—Zandra
4:30—Martin Luther Thomas
5—Silent Period
8—Miniature Symphony
9—Beverly Hill Billies
10—Paul Rader and his Couriers
11—Request Records
1 to 4 A.M.—Jack Ross, Variety Program

SEE PAGE 2

**A NEW BAND WITH
NEW TALENT**

for

M. J. B.

“DEMI-TASSE REVUE”

MONDAYS 6:30 P. M.—FRIDAYS 7:30 P. M.

**N. B. C.
STATIONS**

JOHN P. MEDBURY

Master of Ceremonies

AND THE NEW AMBASSADOR COCOA-
NUT GROVE DANCE BAND WITH SPECIAL
ARTISTS UNDER THE DIRECTION OF

PHIL HARRIS

RADIO'S SINGING SENSATION


AMERICA'S ONLY "SAFETY-SEALED" COFFEE

MONDAY Programs

May 23, 1932

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Popular Records
 7:05—Morning Reporter
 7:30—Allay-oo! with Bob Roberts
 8—Radio Shopping News
 8:30—Jack Hall and Clem Kennedy
 9—Morning Prayer Hour
 9:30—Dr. J. Douglas Thompson
 10—Household Hour, Alma La Marr
 10:30—News Service
 10:35—Dr. B. L. Corley
 10:55—Recorded Program
 11—Store Scenes
 11:30—Recorded Program
 12 noon—Agricultural Reports
 12:15—Dr. R. M. McLain
 12:30—News Service
 12:35—Studio Program
 1—Beaux Art Program
 1:15—Over the Teacups, Alma La Marr
 2—Popular Records
 2:30—Hollywood Star Reporter
 2:45—Masterpieces of Melody
 3:15—Records
 3:30—X Bar "B" Ranch Boys
 4—Records
 4:30—Jack Hall and Clem Kennedy
 5—Uncle Rod's Children's Program
 5:30—Dr. J. Douglas Thompson
 6—Popular Records
 6:30—Ernie Smith, Sport Page of the Air
 6:45—Reporter
 7—Ronnie Wollpert
 7:15—Rabbi Weinstein
 7:30—News Service
 7:45—The Mirror
 8—Water-Witch Orchestra
 8:15—This Is Romance
 8:30—East Bay Division of Associated De Molay Chapters
 9—Beverly Hill Billies
 10—Lee Anderson's Scrapbook
 10:30—Moment Musicale
 11 to 1 A.M.—Night Owls

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—Alarna Klok Klub
 8—Favorite Recordings
 9—Assoc. Food Stores' Program
 9:30—Old Favorites
 10—Reporter of the Air
 10:05—Popular Selections
 11:30—Charles' Miniature Vaudeville
 11:45—Concert Music
 12 noon—Moseby's Showboat Orch.
 12:30—Band Concert
 12:45—Recordings
 1—Stock Report and Records
 1:15—Financial Common Sense
 1:30—Popular Records
 2—Front Porch Entertainers
 2:15—Recordings
 2:45—Speak-Easy Time
 3—Reporter of the Air
 3:30—George Taylor's Bridge Hour
 4—Records
 4:15—Aloha Hawaiian Trio
 4:30—Popular Records
 5—Andy Anderson
 5:15—Recordings
 6:15—Philo Varieties
 6:30 to 7:15 P.M.—Recorded Program
 12:01—Owl Program
 12:30—Moseby's Showboat Orch.
 1—Front Porch Entertainers
 1:30 to 6 A.M.—Owl Program


PATRICIA MANNERS
 "GWEN"
 CBS—6:45 P.M.

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks Broadcast
 7:25—N. Y. Stock Quotations
 7:30—Dobbssie and Wee Willie
 7:45—Dobbssie Quarter Hour
 8—Shell Happytime
 8:30—Hallelujah Hour
 9:30—Through the Looking Glass
 9:45—Ann Welcome
 10—The Almanac
 10:45—Zorex Moth Cakes program
 11—CBS, Columbia Salon Orch.
 11:30—CBS, Sam Prager, pianist
 11:45—CBS, Four Eton Boys
 12 noon—Noonday concert
 1—Edna Wallace Hopper talk
 1:05—CBS, Pancho and his Orch.
 1:30—Stock Quotations
 1:35—The Globe Trotter
 1:45—Beauty talk
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 4—CBS, Organalities
 4:15—CBS, Swiss Yodlers
 4:30—Better Business Bureau
 4:45—The Globe Trotter
 5—Skippy
 5:15—CBS, Johnny Hamp and His
 5:30—Dog Chats
 5:45—Conductor Jim
 6—Popular program
 6:30—CBS, "Music That Satisfies"
 6:45—CBS, Myrt and Marge
 7—CBS, Howard Barlow and Orch.
 7:15—Idyllio, Walter Kelsey, Juanita Tennyson, Eleanor Allen
 7:30—CBS, Camel Quarter Hour
 7:45—CBS, Noble Sissie's Orchestra
 8—Blue Monday Jamboree
 10—Anson Weeks' Orchestra
 11—Henry Halstead's Orchestra
 12 to 1 A.M.—Vagabond of the Air

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
 Radio Entertainments, San Francisco
 7 A.M.—KFVI Opener Program
 8—Silent Period
 9—Morning Melodies
 10—White House Program
 10:30—Health Talk, Dr. Linebarger
 11—Timely Topics
 11:15—Concert Melodies
 11:45—Folk Tunes
 12 noon—Fox Trot Time
 12:30—Town Crier
 12:45—News Flashes
 1—Silent Period
 6—Dinner Dance Music
 7—Bob Robb's Sportsheet
 7:15—Helen Bellevue
 7:30—Silent Period
 8:30—Loretta Van Dyl and Grace King, Art Duo
 8:45—John D. Barry, World Events
 9—Jack Coakley's Syncopators
 9:30—Ella Stankevich, young Russian Concert Pianist
 9:45—Camp's Comparasta Quintet
 10—Baritone
 10:15—Studio Feature
 11—Master Melodies
 12 to 1 A.M.—Dedication Hour

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Recordings
 9—Off the air
 1 P.M.—Weather Forecast
 1:05—Latin-American Program
 2:30—Sela Safar, "Bluer than Blue"
 3—Paul's Hawaiians
 3:30—Phantoms of the Air
 4:15—Health Questions answered
 4:30—Marion Day
 5—Italian Program
 5:30—Eleanor Foster and Guitar
 5:45—KROW Reporter
 6—Off the air
 7:30—Rajput
 7:45—Black Ace and his Hooded Buckaroos
 8:15 to 8:30 P.M.—The Twilight Serenader

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M.—The Breakfast Hour
 9—Community program
 9:30—Helpful Hour
 10:30—Cliff, Mac and Norm
 11—Eleventh Hour Program
 11:30—Echoes of Portugal
 12 noon—Variety program
 12:30—U. S. Weather Forecast
 1—Leah Bernhardt Kimball
 1:30—The Friendly Hour
 2:30—Studio program
 4:30—Story Time, Lena Leland
 5—Vespers, Roger Darling
 5:30—Digger Indians
 5:45—Liberty Bell Quarter Hour
 6—The Knickerbockers
 6:15—Franco's program
 6:30—State Market Reports
 6:45—Radio News and Forum
 7:15—Calif. Dept. of Agric.
 7:45—Postal Information
 7:50—Musical Tid-bits
 8—Sacred Memories
 8:30—Early Californians
 9 to 10 P.M.—Fireside program

440.9 Mtrs. **NBC-KPO** GA. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to **KJR, KEX, KGA, KECA, KTAR, KSL, KFSD**

7:30 A.M.—Sunrise Serenaders: KPO
8—Financial Service: KPO, KGA, KJR, KEX

8:15—Crosscuts from the Log o' the Day: KPO, KGA, KJR, KEX; KTAR off 8:30

9:15—Stringwood Ensemble: KPO off 9:30; KGA, KJR, KEX

9:30—Helpful Hints to Housewives: KPO

9:45—University of California at Your Service: KPO

9:45—Organ Concert: KPO on 10, off 10:15; KGA, KJR, KEX

10:15—Cultural Conversation: KPO, KGA, KJR, KEX

10:30—Snapshots: Marie Leon, Soprano; orchestra direction Cy Trobbe: KPO

11—Modern Moods: Orchestra direction Cy Trobbe: KPO

11:30—United States Marine Band: KPO off 11:45; KGA on 11:45; KJR on 11:45; KEX

11:45—Organ Concert: KPO

11:50—South San Francisco Stockyards Report: KPO

11:57—Time Signals: KPO

12 noon—Rhythm Triplets: KPO, KGA, KJR, KEX

12:30—Windjammers: Saxophone Quartet direction Jess Norman: KPO, KGA, KJR, KEX

1—Helen Barker Art Talk: KPO, KGA, KEX

1:15—Jingle Joe: KPO, KGA, KJR, KEX

1:30—Swanee Serenaders: KPO, KGA, KJR, KEX

1:45—Sparklers: Agatha Turley, Soprano; Orchestra direction Jess Norman: KPO, KGA; KJR on 2; KEX

2:30—Waldorf Astoria Sert Room Orchestra: KPO, KGA, KJR, KEX

2:45—June Pursell, Ballads: KPO, KGA, KJR, KEX

3—Who Cares?: KPO, KGA; KJR on 3:05; KEX; KGIR on 3:30

4—Pipe Dreams: KPO, KGA, KJR, KEX

4:15—Federal Business Talk: KPO, KGA, KJR, KEX

4:30—California State Chamber of Commerce Program: KPO

4:30—Ted Flo-Rita and Hotel St. Francis Dance Orchestra: KPO on 4:45, off 5; KGA off 5; KJR; KEX off 5:15

5—The Date Book with Stuart Strong: KPO

5:15—A Couple of Mouthfuls by Scotty: KPO

5:30—The Singing Lady: KPO, KGA, KJR, KEX, KECA

5:45—Little Orphan Annie: KPO, KGA, KJR, KEX, KECA

6—Meet the Orchestra: KPO off 6:15, on 6:30; KGA off 6:30; KJR off 6:15, on 6:30; KEX

6:15—Chief of Police Quinn: KPO

6:30—Meet the Orchestra: KPO

6:45—Cecil and Sally: KPO, KGA, KJR, KECA

7—Tom Mitchell, Baritone: KPO, KGA, KJR, KEX

7:15—Alice Gentle, Soprano: KPO, KGA, KJR, KEX

8—Road Show: Variety Program, with John and Ned, Masters of Ceremonies: KPO off 9; KGA, KJR, KEX

9—University of California: KPO

9:30—Earl Burnnett's Orchestra: KPO, KGA, KJR, KEX, KECA, KOA

10—The Witch of Endor: Mystery Serial by Carlton E. Morse, Fifth Episode: KPO, KGA, KJR, KOA

10:30—Around the Network: KPO, KGA, KJR, KEX, KFSD, KSL, KOA, KGIR

11—Stringwood Ensemble: KPO, KGA, KEX

11:30 to 12 midnight—Witching Hour: KPO, KGA, KEX

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

7:30 A.M.—Rhythm Masters

8—Metropolitan Hour

9—Manual Melodies

9:30—Modern Melodies

10—Sunshine Hour

11—Salon Melodies

11:15—Manhattan Moods

11:30—Prudence Penny

11:45—Song and Dance Kings

12 noon—Broadway Echoes

12:30—"University of the Air"

12:45—Glen Goff, Organist

1:45—Parent Teachers' Association

2—Famous Songs and Singers

2:30—Glen Goff, Organist

3—Hawaiian Echoes

3:15—Novelty Bits

3:30—Great Masters of Music

4—Salon Music

4:15—B. E. Bronson, Psychiatrist

4:30—On Parade

5—Metropolitan Hour

6—Revue

6:30—Dance Music

6:45—Henry Starr: Songs and piano

7—Hap and Jack: Song Writers

7:15—"The Harmonettes"

7:30—Rajput Program

7:45—News Bulletin

8—On with the Show

9—Billy Small Ensemble

9:30—Bob Allen and Geo. Bowers

9:45—Marsden Brooks: 'Cello

10—News Bulletin

10:15—G. Donald Gray, vocalist

11 to 12 midnight—Concert Memor-
ories

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

7 A.M.—Exercises; Stock Reports

8—Records

9—Modern Homes Period

9:30—Clinic of the Air

10:15—Stocks; Financial Informa-
tion; Weather

10:30—Records

10:45—Ara-tone Program

11—Sunshine Twins

12 noon—Jack Delaney and his Band

1—Jean's Hi-Lights

2—Classical Recordings

2:35—Closing Stocks

2:45—Opportunity Hour

3:45—Records

4:30—Brother Bob's Club

5—Helen Wegman Parmelee, Pianist

5:15—The Three Cocoanuts, and
King Sisters' Harmony Trio

6—Blue Watters' Dance Orchestra;
Dot Kay, Vocal Soloist

7—News Items

7:30—Rajput

7:45—Fred and Morris, Comedians

8—Ethel Rhinard and Cora Scott

8:15—Business Bureau Talk

8:30—Fauet Theater of the Air

9—The Wanderer

9:15—Helen Parmelee, Pianist

9:30—Studio Program

10 to 11 P.M.—Dance Program

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

7 A.M.—Rhythm Aces, produce
quotations, news

8:15—NBC, Crosscuts from the Log
of the Day

9:15—Mary

9:45—NBC, Organ Concert

10:15—NBC, Cultural Conversation
by Ethel Cotton

10:30—Mardi Gras

11—Blue Streaks Orchestra

11:30—Julia Hayes

11:45—NBC, U. S. Marine Band

12 noon—NBC, Rhythmic Serenade

12:30—NBC, The Windjammers

1—Mary

1:15—NBC, Jingle Joe

1:30—NBC, How Can College Pro-
mote World Peace

1:45—Piano Ramblings

2—NBC, Sparklers

2:30—NBC, Waldorf Astoria Sert
Room Orchestra

2:45—NBC, June Purcell

3—The Easy Chair

3:15—NBC, Who Cares?

4—NBC, John and Ned

4:15—NBC, Federal Business Talk

4:30—NBC, Hotel St. Francis Orch.

5:30—NBC, The Singing Lady

5:45—NBC, Little Orphan Annie

6 P.M.—NBC, Meet the Orchestra

6:15—Anson Weeks, (E. T.)

6:45—Cecil and Sally

7—NBC, Tom Mitchell

7:15—NBC, Alice Gentle and Orch.

7:45—Dollars and Sense

8—NBC, Road Show

9:30—NBC, Earl Burnnett's Orch.

10—NBC, Witch of Endor

10:30—NBC, Around the Network

11—Earl Gerdon Roof Garden Orch.

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

7 A.M.—Farm Flashes; News

8:15—NBC, Crosscuts from the Log
of the Day

9:15—NBC, Stringwood Ensemble

9:45—NBC, Organ Concert

10:15—NBC, Cultural Conversation,
by Ethel Cotton

10:30—Mardi Gras

11—Blue Streaks Orchestra

11:30—Julia Hayes

11:45—NBC, United States Marine
Band

12 noon—NBC, Rhythmic Serenade

12:30—NBC, The Windjammers

1—NBC, Helen Barker

1:15—NBC, Jingle Joe

1:30—NBC, How Can College Pro-
mote World Peace

1:45—NBC, Sparklers

2:30—NBC, Waldorf Astoria Sert
Room Orchestra

2:45—NBC, June Purcell

3—NBC, Who Cares?

4—NBC, John and Ned

4:15—NBC, Federal Business Talk

4:30—NBC, Hotel St. Francis Orch.

5:30—NBC, The Singing Lady

5:45—NBC, Little Orphan Annie

6 P.M.—NBC, Meet the Orchestra

6:30—Piano Fore Tales

6:45—Oregonian Interviews

7—NBC, Tom Mitchell

7:15—NBC, Alice Gentle and Orch.

7:30—Silent Period

8—NBC, Road Show

9:30—NBC, Earl Burnnett's Orch.

10—NBC, Witch of Endor

10:30—Around the Network

11—Stringwood Ensemble

11:30—Organ Concert

12 to 1 A.M.—Allen Daniels

598.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Program
 7:15—Inland Empire Dairy
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—Union Oil Co.
 8:45—Frisbie's Syrup
 9—"Walt and Marian"
 9:15—NBC, Beautiful Thoughts
 9:30—Burgan's Home Comfort
 9:45—Wolper's Fashion Notes
 10—Crazy Crystals
 10:30—NBC, Magazine of the Air
 11:30—Bisque Program
 11:35—Jean Anthony, Organist
 12 noon—Club Bulletin
 12:15—NBC, Farm and Home Hour
 1:15—Spokane Fur Tanning Co.
 1:30—Studio Program
 1:45—Sartori and Wolff
 2—Studio Parade
 3—Commercial Creamery
 3:30—NBC, The Stebbins Boys
 3:45—Peerless Dental Hygiene
 4—Happy Feet
 4:15—J. and D. Paint Time
 4:30—NBC, Death Valley Days
 5—Benevah Creamery
 5:15—General Mills: Skippy
 5:30—NBC, Parade of States
 6—Kinman Business University
 6:30—NBC, MJB Demi-Tasse Revue
 7—NBC, Amos 'n' Andy
 7:15—Chandu, the Magician
 7:30—NBC, Firestone Program
 8—NBC, Sherlock Holmes Tales
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—Editorial Page
 9:15—Shell Oil Program
 9:30—The Melody Girl
 9:45—Eabson Business Barometer
 10—NBC, Richfield News Flashes
 10:15—Eight Melody Men
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30 A.M.—Desert Caravan

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational Service
 7—Organ Recital
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Brighten Up Half Hour
 8:45—NBC, Hal Kemp and Orch.
 9—Prudence Penny
 9:15—Little Jeff
 9:30—NBC, Buckaroos
 9:45—Saxophone Melodies
 9:55—Bisque program
 10—NBC, Rembrandt Trio
 10:30—NBC, Magazine of the Air
 11:30—Uncle Hank from Ciderville
 11:45—Club Minutes
 12 noon—Masterworks of the Piano
 12:15—Farm and Home Hour
 1—Marimbaphone Melodies
 1:15—Einer and Einar
 1:30—NBC, Stringwood Ensemble
 1:45—The Totem Players
 2—The Home Towners
 2:30—Croonettes
 2:45—Island Serenaders
 3:15—News of the Day
 3:30—NBC, The Stebbins Boys
 3:45—Crescent Kitchen Philosopher
 4—NBC, Fine Art String Quartet
 4:30—NBC, Death Valley Days
 5—Doric Quartet
 5:15—Just Willie
 5:30—NBC, Parade of the States
 6—NBC, National Radio Forum
 6:30—NBC, MJB Demi-Tasse Revue
 7—NBC, Amos 'n' Andy
 7:15—Golden Memories
 7:30—NBC, Voice of Firestone

8—NBC, Adventures of Sherlock Holmes
 8:30—NBC, Billy Jones and Ernie Hare
 9:45—Shell Oil Co.
 9—Little Symphony Hour
 10—NBC, Richfield News Flashes
 10:15—NBC, Eva Gruninger, contralto
 10:30—NBC, Olympian Quartet
 11—Globe Trotter
 11:30—NBC, Hotel St. Francis Dance Orchestra
 12 to 12:30 A.M.—Organ Recital

CBS

Columbia Broadcasting System
 9 A.M.—George Hall and his Hotel Taft Orchestra: KFBK, KVI, KFPY
 9:30—Armand Vecsey's Ritz Orchestra: KFBK, KOL, KVI, KFPY, KHJ, KGB
 10—Columbia Farm Community: KFBK, KWG, KERN, KVI, KFPY
 10—Ann Leaf at the Organ: KGB
 10:45—Zorex Moth Chasers: KFBK, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 11—Columbia Salon Orchestra: KFRC
 11:15—Columbia Salon Orchestra: KFBK, KERN, KOL, KVI, KFPY, KFRC, KHJ
 11:30—Sam Prager, Pianist: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ
 11:45—Four Eton Boys: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
 12 noon—The Captivators: KFBK, KERN, KVI, KFPY, KHJ, KGB
 12:20—"Rungs of the Ladder": KFBK, KERN, KVI, KFPY, KHJ, KGB
 12:40—Columbia Artist Recital: KFBK, KERN, KVI, KFPY, KHJ, KGB
 1—Pancho and his Orchestra: KFBK, KWG, KERN, KVI, KFPY, KFRC, KGB
 1:30—Snooks Friedman and his Paramount Orchestra: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
 4—Organalities: KFBK, KWG, KERN, KVI, KFPY, KFRC, KHJ, KGB
 4:15—Swiss Yodelers: KFBK, KWG, KERN, KVI, KFPY, KFRC, KGB
 4:30—Willie Botts in Person: KFBK, KERN, KVI, KFPY
 5:15—Johnny Hamp's Orchestra: KFBK, KERN, KVI, KFPY, KFRC
 6:30—"Music that Satisfies": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 6:45—"Myrt and Marge": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 7—Howard Barlow and the Columbia Symphony Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KOY
 7:30—The Camel Quarter Hour: KFBK, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KOY
 7:45—Noble Sissle and his Park Central Orchestra: KOL, KFPY, KFRC, KHJ
 8—Gus Arnheim and his Orchestra: KFBK, KOL, KFPY
 8:30—Enric Madriguera's Biltmore Orchestra: KFBK, KOL, KFPY

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—Shell Happytime
 8:30—Hallelujah Hour
 9—Organ Echoes
 9:30—CBS, Armand Vecsey's Orch.
 10—Morning Melodies
 10:30—The Health Man
 10:45—Console Capers
 11:15—CBS, Columbia Salon Orch.
 11:30—CBS, Sam Prager, Pianist
 11:45—CBS, Four Eton Boys
 12 noon—"The Carnival," with Billy Sherwood
 1—Ken Stuart's Sunshine Program
 1:15—Dental School of the Air
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—Puget Sound Crier
 4:30—Cecil Solly
 4:45—Brad and Al
 5—Hill and Dale
 5:15—"Skippy"
 5:30—Billy Lowe, Bartells
 5:45—Arizona Joe, Gasco
 6—Guy Lombardo's Orchestra
 6:30—CBS, Music that Satisfies
 6:45—CBS, Myrt and Marge
 7—CBS, Howard Barlow
 7:15—Sports Review
 7:30—CBS, Camel Quarter Hour
 7:45—CBS, Noble Sissle Orchestra
 8—CBS, Isham Jones Orchestra
 8:30—CBS, Enric Madriguera's Orch.
 9—Blue Monday Jamboree
 10—Anson Weeks' Orchestra
 11 to 12—Henry Halstead's Orchestra

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
 Puget Sound Broadcast. Co., Tacoma
 6:30 A.M.—Farm Flashes
 7—Dr. Kenyon's Church
 7:30—Recordings
 8—Shell Happytime
 8:30—Hallelujah Hour
 9—Mystery Melodies
 9:15—Dr. Ambrose, Health Talk
 9:30—CBS, Armand Vecsey Orch.
 10—Mother Hubbard's Cupboard
 10:15—CBS, Columbia Farm Network
 11—Recordings
 11:15—CBS, Salon Orchestra
 11:30—CBS, Sam Prager, Pianist
 11:45—CBS, Four Eton Boys
 12 noon—CBS, The Captivators
 12:20—CBS, Rungs of the Ladder from London
 12:40—CBS, Garden Talk
 1—CBS, Pancho and his Orchestra
 1:30—CBS, Snooks Friedman's Orch.
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Organalities
 4:15—CBS, Swiss Yodelers
 4:30—CBS, Tweet Hogan's Orchestra
 4:45—Recordings
 5—Twilight Reveries
 5:15—CBS, Those McCarty Girls
 5:30—Recordings
 5:45—Ralph Horr
 6—CBS, Music that Satisfies
 6:15—To be announced
 6:45—CBS, Myrt and Marge
 7—Howard Barlow and Orchestra
 7:15—Don Lee Studio Program
 7:30—CBS, Camel Quarter Hour
 7:45—Silent Period
 9—Blue Monday Jamboree
 10—Crazy Quartette
 10:15—Anson Weeks' Orchestra
 11 to 12—Henry Halstead's Orchestra

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6 A.M. to 6 P.M.—Various programs
6 P.M.—NBC, Meet the Orchestra
6:30—Frank Funkhouser
6:45—NBC, Cecil and Sally
7—NBC, Tom Mitchell
7:15—Alice Gentle and Salon Or-
chestra
8—NBC, Road Show
9:30—NBC, Earl Burnett's Orch.
10—NBC, Witch of Endor
10:30—Around the Network
11—Stringwood Ensemble
11:30 P.M.—Organ Concert

225.4 Meters KGB Ranklin 6151
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California
7 A.M.—Recordings; News; Stocks
8—Shell Happytime
8:30—Hallelujah Hour
9:30—Betty Crocker
9:45—CBS, Armand Vecsey Ritz Or-
chestra
10—Helen Stone, Around the Town
11—CBS, Columbia Salon Orchestra
11:30—CBS, Sam Prager, pianist
11:45—CBS, Four Eton Boys
12 noon—Farm Flashes
12:15—Closing Stock Quotations
12:20—CBS program
12:40—CBS, Columbia Artist Recital
1—CBS, Pancho and Orchestra
1:30—CBS, Friedman's Paramount
Orchestra
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Organalties
4:15—CBS, Swiss Yodelers
4:30—Plantation Grill Orchestra
4:45—Town Topics
5—Studio program
5:15—Chandu the Magician
5:30—News Reel of the Air
5:45—Song Stories
6—Hutton's Concert Quartette
6:30—CBS, Music That Satisfies
6:45—Katherine Pike Skedden, Pi-
anist

7:15—Idyllio
7:30—CBS, Noble Sissie Orchestra
8—San Miguel Hill Billies
9—Blue Monday Jamboree
10—News Reels
10:15—Anson Weeks' Orchestra
11 to 12 midnight—Halstead's Orch.

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—NBC, GE Circle
8:15—NBC, Brighten Up Half-hour
8:45—Good Cheer program
9—C. F. Pitts
9:05—Morning Musical
10—Studio program
10:30—NBC, Woman's Magazine
11:30—Studio program
12:15—NBC, Western Farm and
Home
1—Studio program
3—NBC, Orestes Caldwell
3:15—NBC, Sonata
3:30—Feature program
4—Radio Dental Clinic
4:15—Leonard Spaulding
4:30—NBC, Death Valley Days
5—Late News
5:15—Leah McMahon and Terry
Sherman
5:45—Public School program
6—Cramer's Quintette
6:30—NBC, Demi-tasse Revue
7—NBC, Amos 'n' Andy

7:15—Melody Mates
7:30—NBC, Voice of Firestone
8—NBC, Sherlock Holmes
8:30—NBC, Jones and Hare
8:45—String Ensemble
9:30—NBC, Rendezvous
10—NBC, Richfield News Flashes
10:15—Studio
10:30—NBC, Around the Network
11 to 12 midnight—Dance Music

209.7 Meters KECA Richmond 6111
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M.—Louis Rueb, Exercises
9:15—Record program
10—News release
10:15—Record program
10:15—Beauty Lore by Melisse
11:45—Record program
12 noon—Biltmore Concert Orchestra
12:45—Electric Group Luncheon
1:30—Record program
1:45—Bob, Bunny and Junior
2—Record program
3:30—Alexander Bevani, Italian
language
3:45—Record program
4—News release
4:15—Record program
4:45—County Medical Assoc. Talk
5—Brother Ken and Kiddies
5:30—NBC, Kellogg program
5:45—NBC, Little Orphan Annie
6—Yarley and Yenny, sketch
6:15—Wishire Choral Club
6:45—NBC, Cecil and Sally
7—Studio program
7:15—Joe Warner's Jolly Journal
7:30—Organ recital
7:45—Paul Roberts and String
Quartet
8:15—Packard Concert Orchestra
with soloist
9:15—Jean Cowan, piano and songs
9:30—Earl Burnett's Orchestra
10:30—News release
10:45 to 11 P. M.—Record program

220.4 Meters KGER Phone: 682-94
1360 Kcys. 1000 Watts
Cons. Broadcast. Co., Long Beach
6 A.M.—The Bugle Boy
6:30—Wake Up Tunes
7—Dusty and Skippy
7:15—News Flashes
7:30—Breakfast Club
8—Family Circle Hour
9:30—Frances
10—Union Mutual Orch.
10:45—Ken Trainer
11—Frank Jocelyn, Organist
11:30—Cleo Hibbs
12 noon—Rocky Mountaineers
12:30—Rango
1—Paul Graham Trio
1:30—The Bookworm
1:45—Musical Matinee
2:15—Sun News Flashes
2:30—Jeraldine Judd, harpist
3:15—Kaali's Hawaiians
4—Anderson Sisters
4:15—Harmony Serenaders
4:30—Rhythm Queens
5:30—Frank Jocelyn, Organist
6—Em and Clem
6:15—Twilight Fantasy
6:45—Cheerful Earful
7—Buttercream Ragamuffins
7:15—Evening Diversions
7:30—Varieties
8—Rango
8:30—Welma Souvagoel, pianist
9—Evening Moods
9—Helen Smith, Pianist
10:15—Frank Jocelyn, organist
11 to 12 midnight—Tom Moore's
Orchestra

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—News Briefs and Records
8—Shell Happytime
8:30—Hallelujah Hour
9—"Jack and Grace"
9:15—Hallelujah Hour
9:30—CBS, Armand Vecsey's Orch.
9:55—Sperry Flour
10—CBS, Farm Network
10:45—Male Quartet
11—Nell Larson, Organist
11:15—CBS, Columbia Salon Orch.
11:30—CBS, Sam Prager, Pianist
11:45—CBS, Four Eton Boys
12 noon—Beauty Talk and Organ
12:20—CBS, Rungs of the Ladder
12:40—World-wide News
12:55—CBS, Columbia Artists Recital
1—Times Forum
1:30—CBS, Snooks Friedman's Or.
1:45—Blue Ridge Colonel
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—CBS, Organalties
4:15—All-Year Club
4:30—CBS, Tweet Hogan's Orchestra
4:45—Kerry Conway
5—"Aunt Jimema's Songs"
5:15—News Items; Town Topics
5:30—"Skippy"
5:45—Song Stories
6—CBS, Guy Lombardo's Orchestra
6:30—CBS, Music that Satisfies
6:45—CBS, Myrt and Marge
7—CBS, Howard Barlow's Orch.
7:15—CBS, Maxwell House Coffee
7:30—CBS, Morton Downey and Or.
7:45—CBS, Noble Sissie and Orch.
8—Blue Monday Jamboree
10—World-wide News
10:10—Anson Weeks' Orchestra
11—Roosevelt Dance Orchestra
12 to 1 A.M.—Roy Ringwald, Organ

239.9 Meters KFOX Phone: 67281
1250 Kcys. 1000 Watts
Nichols & Warriner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Recordings
7:15—Peggy Tunes
7:30—Penny and Patter
7:45—News report
8—Popular selections
9—Mae Day Beauty Talk
9:10—Air Raiders
10—Vera Graham, Organist
10:30—Orange Blossom Girls
11—The Three Boys
11:30—News report
11:45—Organ recital
12 noon—Blue Ribbon Group
1—Hawaiian program
1:30—Electrical Transcription
1:45—Speak Easy
2—Afternoon Kapers
3—Musical Pastels
3:30—Pipe Dreams
4—News report
4:15—Dental Clinic of the Air
4:45—Tennessee Joe
5—Sunset Harmony Boys
5:30—Cheerio Boys
5:45—Three Boys
6—Married Life, Comedy Skit
6:15—Three Girls
6:30—Three Vagabonds
6:45—Don Franco
7—KFOX School Kids
8—Melody Garden
8:15—Majestic Ballroom Orchestra
9:30—"Harmonious Suggestions"
9—Vera Graham, organist
9:30—Majestic Ballroom Orchestra
10:15—Anson Weeks' Orchestra
11—Hank Halstead's Orchestra
12 to 5 A.M.—Recordings

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast Co., San Francisco
Service to **KHQ, KOMO, KGW,**
KFI, KOA, KSL, KTAR,
KECA, KFSD

- 7 A.M.—Organ Concert: KGO
- 7:30—Singing Strings: KGO
- 7:45—Van and Don, the Two Professors: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
- 8—GE Circle: Oscar of the Waldorf, Guest: Grace Ellis, Hostess; Eddie Dunham, Organist; Theodore Webb, Baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
- 8:15—Brighten-Up Half-Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 8:45—Hal Kemp and his Orchestra: KGO, KOMO, KGW
- 9—Harold Stokes and his Orchestra: KGO
- 9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
- 9:30—Buckaroos: Charles Marshall and Ted Maxwell: KGO, KHQ, KOMO, KGW, KFI, KTAR
- 9:45—Rembrandt Trio: KGO, KOMO, KGW on 10:15; KFI on 10; KGIR 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KFI, KFSD of 10:50, on 11:10; KTAR, KSL, KOA on 11:10
- 11:30—The League of Western Writers: KGO
- 12 noon—Organ Concert: KGO
- 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR on 12:45; KSL, KGIR, KGHL
- 1—Stringwood Ensemble: KGO; KOMO, KGW on 1:30
- 1:45—Songsters: Male Octet direction Keith McLeod: KGO, KGW
- 2—Teddy Black and his Orchestra: KGO; KGW on 2:15; KSL, KGHL
- 2:30—Cotton Pickers: Tommy Monroe, Harold Peary, Southern Harmony Four: KGO, KFI, KGHL
- 3—Talk by Orestes H. Caldwell: KGO
- 3:15—Sonata Recital: KGO
- 3:30—Swift Program: The Stebbins Boys: KGO, KHQ, KOMO, KGW, KFI, KSL
- 3:45—News Service: KGO
- 4—Fine Art String Quartet: KGO, KOMO, KFI
- 4:30—Death Valley Days: Dramatic Sketch: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 5—Doric Quartet: Ben Klansen, Myron Niesley, Tenors; Evertt Foster, Baritone; Harry Stanton, Bass; Emil J. Polak, Pianist and Director: KGO, KGW
- 5:30—Parade of the States: KGO, KHQ, KOMO, KGW, KFI, KSL
- 6—National Radio Forum: KGO, KOMO, KGW, KFI, KGIR, KGHL
- 6:30—Demi-Tasse Revue: John P. Medbury, Master of Ceremonies; Ambassador Hotel Orchestra direction Phil Harris: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA, KGIR, KGHL
- 7—Amos 'n' Andy, Blackface Comedians: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
- 7:15—Harry Reser and his Eskimos: KGO
- 7:30—Voice of Firestone: Lawrence Tibbett, Baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL, KGU

- 8—Adventures of Sherlock Holmes: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 8:30—Billy Jones and Ernie Hare: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 8:45—Dinglebenders: Comedy Serial with Kolb and Dill: KGO, KOMO, KGW, KFI
- 9—Los Gallitos: Vocalist, Orchestra direction John Picadura: KGO, KOA
- 9:30—Rendezvous: The Coquettes: KGO, KFSD, KTAR
- 10—Richfield News Flashes: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 10:15—Eva Gruninger, Contralto: KGO, KHQ, KOMO, KGW
- 10:30—Olympians: KGO, KHQ, KGW
- 11—Hotel St. Francis Dance Orchestra: KGO, KHQ
- 12 to 12:30 A.M.—Organ Concert, Dollo Sargent: KGO

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

- 6 A.M.—Request Records
- 8—Texas Outlaws
- 8:30—God's Half Hour
- 9—Zandra
- 9:30—Pennsylvania Dutchman
- 9:45—Dr. Frank McCoy
- 10—Silent Period
- 1 P.M.—Inspiration
- 1:15—The Banjo Boys
- 1:45—Utah Trail Boys
- 2—Spanish Concert
- 3—Recorded Program
- 3:15—Howell & Aretta
- 3:30—Dr. Frank McCoy
- 3:45—Recorded Program
- 5—Silent Period
- 8—Rainbow Review
- 9—Beverly Hill Billies
- 10—Mystery Serial
- 10:15—American Legion
- 10:45—Transcription
- 11:15—Request Records
- 1 to 4 A.M.—Jack Ross, Variety Program

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

- 5 P.M.—NBC, Hill Billies
- 5:30—NBC, Parade of the States
- 6—NBC, National Radio Forum
- 6:30—NBC, Demi-Tasse Revue
- 7—NBC, Amos 'n' Andy
- 7:15—NBC, Hotel St. Regis Orch.
- 7:30—NBC, Voice of Firestone
- 8—NBC, Sherlock Holmes
- 8:30—NBC, Billy Jones & Ernie Hare
- 9—NBC, Croatian Tamburitza Ensemble
- 9:30—NBC, Earl Burtnett's Orch.
- 10—NBC, Drama Hour
- 10:30 to 11 P.M.—NBC, Around the Network

468.5 Meters **KFI** Richmond 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles


- 6:30 A.M.—Stock Quotations
- 6:45—Dr. Seixas, health exercises
- 7:30—Studio program
- 7:45—NBC, Van and Don
- 8—NBC, GE Circle
- 8:15—NBC, Brighten Up Half-hour
- 8:45—Helpful Hints to Housewives
- 9—NBC, Harold Stokes' Orch.
- 9:15—NBC, Beautiful Thoughts
- 9:30—Helen Guest, and Sally Hill
- 9:45—Fashion Tour with Melisse
- 10—NBC, Rembrandt Trio
- 10:30—NBC, Magazine of the Air
- 11:30—Peggy O'Neill, ballads
- 11:45—Federal and State Market Reports
- 12 noon—Dept. of Agric. talk
- 12:15—NBC, Farm and Home Hour
- 1—News release
- 1:15—Ann Warner Chats
- 1:45—Jimmy Base, songs
- 2—NBC, Teddy Black's Orchestra
- 2:30—NBC, Cotton Pickers
- 3—Public Library Book Review
- 3:15—Close Partners, sketch
- 3:30—NBC, The Stebbins Boys
- 3:45—News release
- 4—NBC, Fine Arts String Quartet
- 4:30—NBC, Death Valley Days
- 5—Calif. Teachers' Association
- 5:15—County Medical Assoc. talk
- 5:30—NBC, General Motors program
- 6—NBC, National Radio Forum
- 6:30—MJB Demi-Tasse Revue
- 7—NBC, Amos 'n' Andy
- 7:15—Orchestra
- 7:30—NBC, Firestone program
- 8—NBC, Sherlock Holmes
- 8:30—NBC, Billy Jones & Ernie Hare
- 8:45—NBC, The Dinglebenders
- 9—Orchestra
- 10—NBC, Richfield Reporter
- 10:15 to 12 midnight—Hotel Ambassador Orchestra

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

- 6:30 A.M.—Recorded Program
- 6:45—Bill Sharples' Gang
- 8:45—Inspirational Talk and Prayer
- 9—Clinic of the Air
- 9:30—News Items
- 9:45—Maxine's Shopping Service
- 10—Eddie Albright's Family
- 10:30—Kate Brew Vaughn
- 11—Recorded Program
- 12 noon—News Items
- 12:15—Recorded Program
- 12:30—Noonday Revels
- 1—Paris Inn
- 2—The Bookworm
- 2:30—Records
- 3—Matinee Mirthmakers
- 3:30—Recorded Program
- 4—Travelogue, Lost & Found, Stocks
- 4:15—Maxine's Shopping Service
- 4:45—Records
- 5—Town Crier
- 5:15—The Arizona Wranglers
- 5:45—Texas Cowboys
- 6—News
- 6:15—Anson Weeks' Orchestra
- 6:30—On-the-Elmer
- 6:45—Vivian Duncan and Lew Cody
- 7—Frank Watanabe and Hon. Archie
- 7:15—Rajput
- 7:30—KNX Ensemble
- 7:45—Centerville Sketches
- 8—Realty Board Californians
- 8:30—Georgia Fifield Players
- 9—News
- 9:15—KNX Ensemble
- 9:30—"Good Samaritan of the Air"
- 10—Starke's Bohemian Cafe
- 11—Paris Inn
- 12 to 1 A.M.—Ray Howell

**SUBSCRIBE
NOW**

You will get your
copy every week!


NEW eas
NEW qu
NEW sta

NEW 1933 Model 26 JACKSON-BELL single-dial combination long-and-short-wave receiver pictured above. Brand new. At least a year in advance. **CONTROL** so *simple* and *positive* that even a child can shift from long to short wave with absolute ease and perfect results, choosing from regular stations, foreign countries, ships at sea, police calls, etc., at will. **RECEPTION** so *smooth*, *quiet*, and *free from disturbance* that enjoyment is absolute and complete throughout the set's entire marvelous range. If your present set does not include short wave reception, you are missing the biggest thrills of radio. See and hear this marvelous new JACKSON-BELL combination TODAY. Easy terms. At any JACKSON-BELL Dealer. Price—

\$49⁹⁵

Complete with Cunningham Tubes

Licensed by RCA

New 1933 Model 26 JACKSON-BELL console, same set as above, but encased in one of the most beautiful and artistic console cabinets in all radio, complete with Cunningham tubes, on **EASY TERMS**, at—

\$69⁹⁵

Licensed by RCA


J A

e of operation

quietness

tions..

with these

new
1933

Single Dial
Short and Long
Wave Combination

New 1933 Model 25
JACKSON-BELL


The biggest radio value and most sensational radio performer ever offered at this low figure. Important new improvements and JACKSON-BELL quality throughout. Brings in Los Angeles police calls in addition to regular stations. Cabinet exceptionally attractive. Price—

\$29⁹⁵

Complete with Cunningham Tubes
Licensed by RCA


JACKSON-BELLS

**Good only until
May 31, 1932**

THE NEXT **52** ISSUES OF
**BROADCAST
WEEKLY**

FOR ONLY **\$2.00**

or

THE NEXT 26 ISSUES

FOR ONLY **\$1.00**

THIS OFFER GOOD IN UNITED STATES ONLY

SUBSCRIBE NOW

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

Gentlemen: Here's my \$_____ for which send me *Broadcast Weekly*
for _____ weeks.

Name _____

Address _____

City _____ State _____

New Renewal Extension

Send remittance direct to *Broadcast Weekly*, Pacific Bldg., San Francisco.

TUESDAY Programs

May 24, 1932

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

- 7 A.M.—Seal Rocks Broadcast
- 7:25—N. Y. Stock Quotations
- 7:30—Dobbsie and Wee Willie
- 7:45—Dobbsie Quarter Hour
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9:30—Mary and Jim
- 9:45—Coca Cola Program
- 10—The Almanac
- 11—Recordings
- 11:15—Round the World Cooking School
- 11:30—CBS, Musical Americana
- 12 noon—Noonday Concert
- 1—Edna Wallace Hopper
- 1:05—CBS, Tommy Christian's Orch.
- 1:15—CBS, Meet the Artist
- 1:30—Closing N. Y. Stock Quotations
- 1:35—The Globe Trotter
- 1:45—Recordings
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 4—CBS, Organalities
- 4:15—CBS, Bernie Cummins' Orch.
- 4:30—Medical Talk
- 4:45—The Globe Trotter
- 4:55—Town Topics
- 5—Skippy
- 5:15—Robert Olsen, Vocalist
- 5:30—All Star Radio Program
- 5:45—Black and Blue
- 6—CBS, Symphony of Color
- 6:15—Anson Weeks' Orchestra
- 6:30—CBS, "Music that Satisfies"
- 6:45—CBS, Myrt and Marge
- 7—CBS, Joe Palooka
- 7:15—KFRC Feature
- 7:30—CBS, Camel Quarter Hour
- 7:45—General Pa.n.t. Concert
- 8—CBS, Harold Stern's Orchestra
- 8:15—Chandu, the Magician
- 8:30—Skyscrapers
- 9—Buccaneers
- 9:15—Eb and Zeb
- 9:30—CBS, Ben Bernie's Orchestra
- 10—Lillie the Toier
- 10:15—Gene Quaw's Orchestra
- 11—Henry Halstead's Orchestra
- 12 to 1 A.M.—Vagabond of the Air

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts

- Educa. Broad. Corp., Oakland, Calif.
- 8 A.M.—Recordings
 - 9—Off the air
 - 1 P.M.—Weather Forecast
 - 1:05—Latin-American Program
 - 2—Recordings
 - 2:30—Mae Church, Contralto
 - 2:45—Odds and Ends
 - 3—Myrtle Segal, Soprano
 - 3:15—Studio Program
 - 3:30—Phantoms of the Air
 - 4—Sharkey's Stringed Trio
 - 4:15—D. A. Ervin, Tenor
 - 4:30—Fifteen Minutes at Home
 - 4:45—"Rovers in Romance"
 - 5—Recordings
 - 5:30—Wade Forrester
 - 5:45—KROW Reporter
 - 6—Off the air
 - 7:30—Arkansaw Traveler
 - 8—Watch Tower Program
 - 8:15—"Echoes of Paradise"
 - 8:30—The Burlesquers
 - 9:30—South American Quartet
 - 10 to 11 P.M.—Fleur De Les Dance Orchestra


BILLY SMALL
 KYA—8 P.M.

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts

- Assoc. Broadcasters, Oakland, Calif.
- 7 A.M.—Popular Records
 - 7:05—Morning Reporter
 - 7:30—Alay-ooop! with Bob Roberts
 - 8—Radio Shopping News
 - 8:30—Jack Hall and Clem Kennedy
 - 9—Morning Prayer Hour
 - 9:30—Dr. J. Douglas Thompson
 - 10—Household Hour, Alma La Marr
 - 10:30—News Service
 - 10:35—Dr. B. L. Corley
 - 10:55—Recorded Program
 - 11—Store Scenes
 - 11:30—Records
 - 12 noon—Agricultural Reports
 - 12:15—Dr. R. M. McLain
 - 12:30—News Service
 - 12:35—Records
 - 12:45—Beaux Art Program
 - 1—Studio Program
 - 1:15—Over the Teacups
 - 2—Popular Records
 - 2:30—Hollywood Star Reporter
 - 2:45—Masterpieces of Melody
 - 3:15—Popular Records
 - 3:30—X Bar "E" Boys
 - 4—Tommy Tucker
 - 4:30—Jack Hall and Clem Kennedy
 - 5—Uncle Rod's Children's Hour
 - 5:30—Dr. J. Douglas Thompson
 - 6—Popular Records
 - 6:30—Ernie Smith's Sport Page
 - 6:45—Reporter
 - 7—Dance Music
 - 7:15—Elbert La Chelle, Organist
 - 7:30—News Service
 - 7:45—Italian Program
 - 8—Golden Memories
 - 8:30—Studio Program
 - 9—Beverly Hill Billies
 - 10—Lee Anderson's Scrap Book
 - 10:30—Moment Musicale
 - 11—Charles Ford, Tenor
 - 11:15 to 1 A.M.—Night Owls

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts

- Pac. Broadcast. Corp., San Francisco
- 7:30 A.M.—Rhythm Masters
 - 8—Metropolitan Hour
 - 9—Manual Melodies
 - 9:30—Modern Melodies
 - 10—Sunshine Hour
 - 11—Salon Melodies
 - 11:15—Manhattan Moods
 - 11:30—Prudence Penny
 - 11:45—Song and Dance Kings
 - 12 noon—Marjorie Lee; Melody Girl
 - 12:15—"University of the Air"
 - 12:30—NBC, International Broadcast in cooperation with British Broadcasting Company
 - 1:30—Musical Contrasts
 - 2—"Aunt Jemima's Songs"
 - 2:15—Novelty Bits
 - 2:30—Mrs. M. C. Sloss; Verses
 - 2:45—Hawaiian Echoes
 - 3—Glen Goff, Organist
 - 4—NBC, Radio in Education
 - 4:30—Famous Songs and Singers
 - 5—Metropolitan Hour
 - 6—Revue
 - 6:30—Dance Music
 - 6:45—Henry Starr, vocal and piano
 - 7—Hap and Jack
 - 7:15—"The Happy Men"
 - 7:30—George Nickson; Song recital
 - 7:45—News Bulletin
 - 8—On with the Show
 - 8:45—Short Stories
 - 9—Through the Golden Gate
 - 9:15—T. Donald Gray; Song recital
 - 9:30—Milly and Billy
 - 9:45—Adele Burlan; Songs
 - 10—News Bulletin
 - 10:15—George Nickson, vocalist
 - 11 to 12 midnight—Concert Memorries

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts

- Tribune Pub. Co., Oakland, Calif.
- 7 A.M.—Exercises; Stock Reports
 - 8—Records
 - 9—Modern Homes Period
 - 9:30—Records
 - 10:15—Stocks; Financial Information
 - 10:30—Records
 - 11—Sunshine Twins
 - 12 noon—Jack Delaney and his Band
 - 1—Jean's Hi-Lights
 - 2—Classical Recordings
 - 2:35—Closing Stocks
 - 2:45—Ethel Rhinard, Pianist
 - 3—Records
 - 3:45—Galen Harvey, Piano Rambles
 - 4—Records
 - 4:30—Brother Bob's Club
 - 5—Helen Wegman Parmelee, Pianist
 - 5:30—The Three Cocoanuts
 - 6—Dave Saylor's Dance Orchestra
 - 7—News Items
 - 7:30—William Don, Comedian
 - 7:45—Fred and Morris, Comedians
 - 8—King Sisters Harmony Trio, Helen Benson, Banjoist, and Galen Harvey, Pianist
 - 8:30—Studio Program
 - 9—Old Gospel Hymns
 - 9:30—Egan Tyron
 - 9:45—Frank Reyes' Californians' Dance Band
 - 10:15—Dance Program
 - 11 P.M.—Baseball Results

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast Co., San Francisco
Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

7 A.M.—Organ Concert, Paul Carson—KGO
7:30—U. S. Marine Band: KGO, KGW, KFI
7:45—Van and Don: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—GE Circle: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
8:15—Miracles of Magnolia: Negro Sketch with Fanny May Baldrige: KGO, KGW, KFI
8:30—Soloist: KGO, KGW, KFI
8:45—O' Cedar Melody: Men: KGO, KHQ, KOMO, KGW, KFI, KSL
9—Harold Stokes and his Orchestra: KGO
9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
9:30—Buckaroos: Ted Maxwell, Charles Marshall; Songs and Dialogue: KGO, KFI
9:45—Dixie Memories: KGO
10—Color Harmony Program: KGO, KHQ, KOMO, KGW, KFI
10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR, KSL, KOA off 10:50, on 11:10; KGIR off 10:50
11:30—Piano Capers: Oscar Young and Dell Perry, Piano Duo: KGO
11:45—Mormon Tabernacle Choir and Organ: KGO, KFSD, KSL
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR on 12:45; KSL, KGIR, KGHL
1—Stringwood Ensemble: KGO; KGW 1:30 to 1:45
2—Vagabonds: KGO
2:30—Ray Perkins, the Old Topper: KGO, KHQ, KOMO, KGW, KFI, KSL
2:45—Back of the News in Washington: KGO, KGW, KFI, KFSD, KGIR, KGHL
3—Mid-week Federation Hymn Sing: KGO, KFI, KFSD, KTAR
3:15—Instrumental Soloists: KGO
3:30—The Stebbing Boys: KGO, KHQ, KOMO, KGW, KFI, KSL
3:45—News Service: KGO
4—Balladettes: Orchestra direction Rex Dunn: KGO, KGW, KFI
4:30—Little Musicals: Joseph Stopak, Frank Gurowitsch, Violinists; Leon Fleitman, Violist: KGO, KGW
4:45—Motoring Through Europe: KGO
5—Coffee Matinee: KGO, KHQ, KOMO, KGW, KFI
5:30—Ed Wynn and the Fire Chief Band: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
6—Lucky Strike Dance Hour, with Louis Sobol: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
7:15—Memory Lane: Rural Drama by H. C. Connette, featuring Billy Page, Eileen Piggott, Ted Maxwell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
7:45—Sperry Smiles: Nathan Stewart, Baritone; Lee S. Roberts,

Planiat; Paul Carson, Organist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—Bluebird Melodies: Lucile Kirtley, Soprano; Orchestra direction Joseph Hornik: KGO
8:30—Billy Jones and Ernie Hare: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
8:45—To be announced: KGO
9—Earl Hines' Grand Terrace Orchestra: KGO
9:30—Musical Highlights: Orchestra direction Emil Polak: KGO
10—Richfield News Flashes, Sam Hayes: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—The Coquettes: KGO
10:30—The Medicine Show: Charles Marshall, Vocalist; Harold Perry, Baritone; J. Anthony Smythe; Gail Taylor, Soprano; Orchestra direction Rex Dunn: KGO, KGW
11—Hotel St. Francis Dance Orchestra: KGO, KGW
12 to 12:30 A.M.—NBC Organ Concert, Dollo Sargent: KGO

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—KFWI Opener Program
8—Silent Period
9—Cal King's Country Store
9:30—Morning Melodies
10—White House Program
10:15—Bellevue Hotel Program
10:30—Health Talk, Dr. Linebarger
11—Timely Topics
11:15—Concert Melodies
11:45—Rumba Time
12 noon—Question and Answer Man
12:15—Drifting and Dreaming
12:30—Town Crier
12:45—News Flashes
1—Silent Period
6—Dinner Dance Music
6:30—Rosenthal Program
7—Vest Pocket Concert
7:15—Helen Bellevue
7:30—Silent Period
11—Master Melodies
12 to 1 A.M.—Dedication Hour

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—KJBS Alarm Klok Klub
8—Variety Records
9:15—Julie and Jim
9:30—Housewives' Program
9:45—Kevin Ahearn, Tenor, and Lea Vergano, Pianist
10—Reporter of the Air
10:05—Popular Selections
10:30—Recorded Program
11:15—Health Talk
11:30—Light Opera Hour
11:45—Concert Music
12 noon—Moseby's Showboat Orch.
12:30—Variety Recordings
1—Stock Report and Records
2—Better Business Bureau Talk
2:15—Popular Records
2:45—Speak-Easy Time
3—Reporter of the Air
3:30—George Taylor's Bridge Hour
4—Recorded Program
4:15—Pat Buckman, Tenor
4:30—Marjorie Lee, Pianist
4:45—Records
5—Carleton Coveny
5:15—Recorded Program
5:30—Auburn Fuller Program
6—Musical Contrasts
6:30 to 7:15 P.M.—Records
12:01—Owl Program
1—Front Porch Entertainers
1:30 to 6 A.M.—KJBS Owl Program

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6 A.M. to 6:45—Various programs
6:45 P.M.—NBC, Cecil and Sally
7—NBC, Tom Mitchell
7:15—Popular Concert Hour
8—NBC, Ralph Kirbery
8:05—NBC, Hotel New Yorker Orch.
8:30—NBC, John and Ned
8:45—NBC, Mona Low
9—NBC, Story Teller
9:30—NBC, Earl Burnett's Orch.
10—NBC, Waltz Time
10:30—NBC, Around the Network
11—Jimmy Joy and his Bal Tabarin Orchestra
11:30 to 12 midnight—Witching Hour, Organ

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broadcast Co., Tacoma
6:30 A.M.—Farm Flashes
7—Dr. Kenyon's Church
7:30—Recordings
8—Shell Happytime
8:30—Hallelujah Hour
9—Mystery Melodies
9:15—Dr. Ambrose Health Talk
9:30—Lessons in English
9:45—CBS, Atlantic City Musicals
10—Mother Hubbard's Modern Cupboard
10:15—CBS, Farm Community Network
11—Recordings
11:15—Ann Leaf, Organist
11:30—CBS, Musicale Americana
12 noon—CBS, Boston Variety Hour
12:30—Garden Talk
12:45—CBS, George Hall's Orchestra
1:15—CBS, Meet the Artist
1:30—Recordings
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Dental Clinic of the Air
4—CBS, Organalsities
4:15—Violin-Piano Recital
4:30—CBS, Bernie Cummins Orch.
4:45—CBS, Modern Male Chorus
5—Tacoma String Quartette
5:15—Don Lee Studio
5:30—CBS, Tweet Hogan's Orch.
5:45—Adventures of Black and Blue
6—Voice of a Thousand Shades
6:15—Studio Program
6:30—CBS, Music that Satisfies
6:45—CBS, Myrt and Marge
7—CBS, Joe Palooka
7:15—Liberty Party Speaker
7:30—CBS, Camel Quarter Hour
7:45—Silent Period
9—Studio Program
9:15—Crazy Quartette
9:30—CBS, Ben Bernie's Orchestra
10—Ralph Horr
10:15—Gene Quaw's Orchestra
11 to 12—Henry Halstead's Orchestra

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
5 P.M.—NBC, Gay Vienna
5:30—NBC, Texaco Program
6—NBC, Lucky Strike Dance Orch.
7—NBC, Amos 'n' Andy
7:15—NBC Program
7:45—NBC, Sperry Smiles
8—General Electric Hour
8:30—NBC, Billy Jones & Ernie Hare
8:45—NBC, Mona Low
9—NBC, The Story Teller
9:30—NBC, Earl Burnett's Orch.
10—NBC, Waltz Time
10:30 to 11 P.M.—NBC, Around the Network

325.9 Meters KOMO Elliott 5890
 920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational Service
 7—Organ Recital
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Miracles of Magnolia
 8:30—NBC, Soloist
 8:45—NBC, O'Cedar Melody Men
 9—Prudence Penny
 9:15—Uncle Hank from Ciderville
 9:30—NBC, Buckaroos
 9:45—Saxophone Melodies
 9:55—Bisquick Program
 10—NBC, Color Harmony Class
 10:30—NBC, Magazine of the Air
 11:30—Gypsy Accordion
 11:45—Club Minutes
 12 noon—Masterworks of the Piano
 12:15—NBC, Western Farm and Home Hour
 1—Stringwood Ensemble
 1:15—Einer and Einar, the Two Counselors
 1:30—NBC, Stringwood Ensemble
 1:45—The Totem Players
 2—The Home Towners
 2:30—NBC, Ray Perkins
 2:45—Island Serenaders
 3—Memory Book
 3:15—News of the Day
 3:30—NBC, Stebbins Boys
 3:45—Crescent Kitchen Philosopher
 4—NBC, Balladettes
 4:30—NBC, Romancers
 5—NBC, Coffee Matinee
 5:30—NBC, Ed Wynn and the Texaco Fire Chief Band
 6—NBC, Lucky Strike Dance Hour
 7—NBC, Amos 'n' Andy
 7:15—NBC, Memory Lane
 7:45—NBC, Sperry Smiles
 8—Rajput
 8:15—Spratt's Dog Story
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—Shell Oil Co.
 9—Fisher's Blend Hour
 10—NBC, Richfield News Flashes
 10:15—NBC, Cheer Leaders
 10:30—NBC, Medicine Show
 11—Globe Trotter
 11:30—NBC, Hotel St. Francis Dance Orchestra
 12 to 12:30 A.M.—Organ Recital

508.2 Meters KHQ Main 5383
 590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Program
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—Jean Anthony, Organist
 8:45—NBC, O'Cedar Melody Man
 9—Walt and Marian
 9:15—NBC, Beautiful Thoughts
 9:30—Burgan's Home Comfort
 9:45—Nucoa Program
 10—NBC, Color Harmony Class
 10:30—NBC, Magazine of the Air
 11:30—Bisquick Program
 11:35—Jean Anthony, Organist
 12 noon—Club Bulletin
 12:15—Spokane Chamber of Comm.
 1—Crazy Crystals
 1:15—Spokane Fur Tanning Co.
 1:30—Alaska Junk Co.
 1:45—Sartori and Wolf
 2—Studio Parade
 2:30—NBC, Ray Perkins
 3—Commercial Creamery
 3:30—NBC, The Stebbins Boys
 3:45—Peerless Dental Hygiene
 4—NBC, Advisory Council
 4:30—J. and D. Paint Time
 5—Game Commission
 5:15—General Mills: Skippy
 5:30—NBC, Texaco Half Hour
 6—NBC, Lucky Strike

7—NBC, Amos 'n' Andy
 7:15—NBC, Memory Lane
 7:45—NBC, Sperry Smiles
 8—U. S. Rubber: "Just Willie"
 8:15—Quaker State Program
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—Editorial Page
 9:15—Shell Oil Program
 9:30—Musical Highlights
 10—NBC, Richfield News Flashes
 10:15—Keyboard Kapers
 10:30—The Singing Violin
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30 A.M.—Desert Caravan

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 Klok
 8—Shell Happytime
 8:30—Hallelujah Hour
 9—Through the Looking Glass
 9:15—Organ Echoes
 9:30—Colonial Dames
 9:45—Studio Program
 10—Morning Melodies
 10:30—The Health Man
 10:45—Console Capers
 11:15—CBS, Ann Leaf
 11:30—CBS, Musical Americana
 12 noon—"The Carnival," with Billy Sherwood
 1—Ken Stuart's Sunshine Program
 1:15—Parker's Dental School
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—Puget Sound Crier
 4:30—Cecil Solly
 4:45—Arizona Joe
 5—Hill and Dale
 5:15—"Skippy"
 5:30—Aunt Jemima's Songs
 5:45—Black and Blue
 6—CBS, Voice of a Thousand Shades
 6:15—Billy Lowe
 6:30—CBS, Music that Satisfies
 6:45—CBS, Myrt and Marge
 7—CBS, Joe Palooka
 7:15—Sports Review
 7:30—CBS, Camel Quarter Hour
 7:45—General Paint Program
 8—CBS, St. Moritz Orchestra
 8:15—Chandu, the Magician
 8:30—CBS Program
 9—Bouquet Melody
 9:30—Ben Bernie's Orchestra
 10—U. of W. Mocking Birds
 11 to 12—Henry Halstead's Orchestra

296.6 Meters KQW Columbia 777
 1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M.—The Breakfast Hour
 9—Community program
 9:30—Helpful Hour
 10:30—Cliff, Mac and Norm
 11—Eleventh Hour program
 11:30—Echoes of Portugal
 12 noon—Variety program
 12:30—Weather, Market reports
 1—One o'Clock program
 1:30—The Friendly Hour
 2:30—Studio program
 3—Scandinavian program
 4:30—Story Time
 5—Watch Tower
 5:30—Digger Indians
 5:45—Liberty Bell Quarter Hour
 6—The Knickerbockers
 6:15—Franco's program
 6:30—State Market Reports
 6:45—Radio News and Forum
 7:30—News 'n' Music
 7:45—The Caterpillar Crew
 8 to 10 P.M.—You Never Can Tell

309.1 Meters KJR Seneca 1515
 970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Rhythm Aces, produce quotations news
 8—NBC, Financial Service
 8:15—NBC, Crosscuts from the Log of the Day
 9:15—Mary
 9:45—NBC, Organ Concert
 10—NBC, The Bluettes
 10:30—Mardi Gras
 11—Blue Streaks
 11:30—Julia Hayes
 11:45—NBC, Aeolian Trio
 12:30 P.M.—Empire Day Ball from London
 1:30—Mary
 1:45—Piano Ramblings
 2—NBC, Western Intercollegiate Broadcast
 2:30—NBC, Music Garden
 3—Better Business Talk
 3:10—NBC, Who Cares?
 4—NBC, National Advisory Council on Radio in Education
 4:30—NBC, Mrs. Luther Burbank
 4:45—NBC, The Romancers
 5—NBC, Gay Vienna
 5:30—NBC, The Singing Lady
 5:45—NBC, Little Orphan Annie
 6 P.M.—NBC, Musical Capers
 6:45—NBC, Cecil and Sally
 7—NBC, Tom Mitchell
 7:15—Popular Concert Hour
 8—NBC, Hotel New Yorker Orch.
 8:30—NBC, John and Ned
 8:45—Evening Sunshine
 9—Lyric Trio
 9:15—Ebb and Zeb (E. T.)
 9:30—NBC, Earl Burnett's Orch.
 10—NBC, Waltz Time
 10:30—NBC, Around the Network
 11—Earl Gerdon Roof Garden Orch.

254.1 Meters KEX Atwater 3111
 1180 Kcys. 5000 Watts
 Western Broadcast Co., Portland, Ore.
 7 A.M.—Farm Flashes; News
 8—Portland Breakfast Club
 9—NBC, Crosscuts from Log of Day
 9:15—NBC, Stringwood Ensemble
 9:30—NBC, Organ Concert
 10—NBC, The Bluettes
 10:30—Mardi Gras
 11—Blue Streaks
 11:30—Julia Hayes
 11:45—NBC, Aeolian Trio
 12:30—NBC, Empire Day Ball from London
 1:30—NBC, Garden Melodies
 2—NBC, Western Intercollegiate Broadcast
 2:30—NBC, Music Garden
 3—NBC, Who Cares?
 4—NBC, National Advisory Council on Radio in Education
 4:30—NBC, Mrs. Luther Burbank
 4:45—NBC, The Romancers
 5—NBC, The Gay Vienna
 5:30—NBC, The Singing Lady
 5:45—NBC, Little Orphan Annie
 6 P.M.—Musical Capers
 6:45—Newscasting
 7—NBC, Tom Mitchell
 7:15—Popular Concert Hour
 7:30—Silent Hour
 8—NBC, Hotel New Yorker Orch.
 8:30—NBC, John and Ned
 8:45—NBC, Mona Low
 9—NBC, Story Teller
 9:30—NBC, Earl Burnett's Orch.
 10—NBC, Waltz Time
 10:30—NBC, Around the Network
 11—Jimmy Joy's Bal Tabarin Orch.
 11:30—Witching Hour, Organ
 12 to 1 A.M.—Allen Daniels

440.9 Mtrs. **NBC-KPO** GA. 8300
680 Kcs. 5000 Watts
National Broadcast. Co., San Francisco

Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD

7:30 A.M.—Sunrise Srenaders: KPO
8—Financial Service: KPO, KGA,
KJR
8:15—Crosscuts from the Log o' the
Day: KPO, KGA, KJR; KEX on
9; KTAR off 8:45
9:15—Stringwood Ensemble: KPO,
KGA, KEX
9:30—Organ Concert: KPO off 9:45;
KGA; KJR on 9:45; KEX
9:45—University of California at
Your Service: KPO
10—The Bluettes: Girls' Vocal Trio:
KPO, KGA, KJR, KEX, KGIR
10:30—Snapshots: Rita Lane, So-
prano; Orchestra direction Cy
Trobbe: KPO
11—Modern Moods: Orchestra direc-
tion Cy Trobbe: KPO
11:30—Rhythmic Triplets: KPO off
11:50; KGA on 11:45; KJR on
11:45
11:50—South San Francisco Stock-
yard Report: KPO
11:57—Time Signals: KPO
12 noon—Aeolian Trio: KPO, KGA,
KJR, KEX
12:30—Empire Day Ball from Lon-
don, presented in honor of the late
Queen Victoria: KPO, KYA, KGA;
KJR off 1; KEX, KECA; KFSD
on 1; KTAR on 1; KSL; KGIR
on 1; KGHL on 1
1:30—Garden of Melodies: KPO,
KGA; KJR on 1:45; KEX, KTAR
2—To be announced: KPO
2:30—Music Garden: KPO, KGA,
KJR, KEX
3—Who Cares?: KPO, KGA; KJR
on 3:05; KEX; KTAR on 3:30
4—You and Your Government:
KPO, KYA, KGA, KJR, KEX,
KFSD, KTAR, KGIR
4:30—Mrs. Luther Burbank, Garden
Walks: KPO, KGA, KJR, KEX
4:45—Romancers: Jack Dean, Ten-
or; Orchestra direction
Grauhenorst: KPO, KJR, KEX
5—Gay Vienna: KGA, KJR, KEX
5—The Date Book with Stuart
Strong: KPO
5:15—A Couple of Mouthfuls by
Scotty: KPO
5:30—The Singing Lady: KPO,
KGA, KJR, KEX, KECA
5:45—Little Orphan Annie: KPO,
KGA, KJR, KEX, KECA
6—Musical Capers: KPO, KGA;
KJR off 6:30; KEX off 6:15;
KGIR on 6:15, off 6:30; KGHL
on 6:30
6:45—Cecil and Sally: KPO, KGA,
KJR, KECA, KFSD
7—Tom Mitchell, Baritone: KPO,
KGA, KJR, KEX
7:15—Popular Concert Hour: KPO,
KGA, KJR; KEX off 7:30
8—Ralph Kirbery, the Dream Sing-
er: KPO, KGA, KJR, KEX,
KECA, KGHL
8:05—Jack Pettis and his Orchestra:
KPO, KGA, KJR, KEX, KECA,
KGHL
8:30—John and Ned: KPO, KGA,
KJR, KEX, KGHL
8:45—Mona Lowe, Blues Singer:
KPO, KGA, KJR, KEX, KOA
9—The Story Teller: KPO, KGA,
KEX, KTAR, KOA, KGIR, KGHL
9:30—Earl Burnett and his Orches-
tra: KPO, KGA, KJR, KEX,
KECA, KOA

10—Waltz Time: Betty Kelly, So-
prano; Orchestra direction Mah-
lon Merrick: KPO, KGA, KJR,
KEX, KOA
10:30—Around the Network: KPO,
KGA, KJR, KEX, KFSD, KSL,
KOA, KGIR
11—Jimmy Joy and his Bal Tabarin
Orchestra: KPO, KGA, KEX
11:30 to 12 midnight—Watching
Hour: KPO, KGA, KEX

CBS

Columbia Broadcasting System

9 A.M.—Current Questions Before
Congress: KFBK, KVI, KFPY
9:15—George Hall and his Hotel Taft
Orchestra: KFBK, KVI, KFPY
9:30—Atlantic City Musicales: KFBK,
KVI, KFPY, KHJ, KGB
10:15—Columbia Farm Community
Network Program: KFBK, KWG,
KERN, KVI, KFPY
11:15—Ann Leaf at the Organ:
KFBK, KWG, KERN, KOL, KVI,
KFPY, KHJ, KGB
11:30—Musical Americana: KFBK,
KWG, KOL, KVI, KFPY, KFRC,
KHJ, KGB
12 noon—"Boston Symphonette":
KFBK, KERN, KVI, KFPY,
KHJ, KGB
12:30—Virginia Arnold, Pianist:
KFBK, KVI, KFPY, KGB
12:45—Tommy Christian's Palisades
Orchestra: KFBK, KWG, KERN,
KVI, KFPY, KFRC on 1:05; KHJ,
KGB
1:15—"Meet the Artist": KFBK,
KWG, KERN, KVI, KFPY,
KFRC, KGB
4—Organalities: KFBK, KWG,
KERN, KVI, KFPY, KFRC, KHJ,
KGB
4:15—Bernie Cummins' Orchestra:
KFBK, KWG, KERN, KVI,
KFPY, KFRC, KGB
4:30—Bernie Cummins' Orchestra:
KFBK, KERN, KVI, KFPY, KHJ,
KGB
4:45—Modern Male Chorus: KFBK,
KVI, KFPY, KHJ, KGB
5:30—Johnny Hamp's Orchestra:
KFBK, KVI, KFPY, KHJ, KGB
6—"The Voice of One Thousand
Shades": KFBK, KMJ, KWG,
KERN, KOL, KVI, KOIN, KFRC,
KHJ
6:30—"Music that Satisfies": KWG,
KOL, KVI, KFPY, KOIN, KFRC,
KHJ, KOH
6:45—"Myrt and Marge": KFBK,
KMJ, KWG, KERN, KOL, KVI,
KFPY, KOIN, KFRC, KHJ
7—"Joe Palooka": KFBK, KMJ,
KWG, KERN, KOL, KVI, KFPY,
KOIN, KFRC, KHJ
7:15—Howard Barlow and the Co-
lumbia Symphony Orchestra:
KFBK, KERN, KFPY, KFRC,
KHJ, KLZ, KGB
7:30—The Camel Quarter Hour:
KFBK, KMJ, KWG, KERN, KOL,
KVI, KFPY, KOIN, KFRC, KHJ,
KOY
7:45—Pancho and his Orchestra:
KFBK, KERN, KFPY
8—Harold Stern and his St. Moritz
Orchestra: KFBK, KOL, KFPY,
KFRC, KHJ
8:30—Coon-Sanders and Their Or-
chestra: KOL, KFPY
9:30—Ben Bernie and his Blue Rib-
bon Orchestra: KMJ, KWG, KOIN,
KVI, KFPY, KOIN, KFRC, KHJ

285.5 Meters **KNX** Hemp. 4101
1050 Kcs. 5000 Watts
L. A. Evening Express, Los Angeles
6:30 A.M.—Recorded Program
6:45—Bill Sharple's Gang
8:45—Inspirational Talk and Prayer
9—Clinic of the Air
9:30—News
9:45—Maxine's Shopping Tour
10—Eddie Albright's Family
10:30—Kate Brew Vaughn
11—Jack Carter's Birthday Party
12 noon—News Items
12:15—Recorded Program
1—Paris Inn
2—Bookworm
2:30—Los Angeles Firemen's Band
3—Matinee Mirthmakers
3:30—Recorded Program
3:45—Joyce Coad, Little Movie Star
4—Travelogue, Lost & Found, Stocks
4:15—Maxine's Shopping Service
4:45—Records
5—Town Crier
5:15—The Arizona Wranglers
5:40—Ballo Real Pet Stories
5:45—Chandu
6—News Items
6:15—Vigilante Druggists
6:30—Oh-hh Elmer
6:45—Vivian Duncan and Lew Cody
7—Frank Watanabe and Hon. Archie
7:15—Rev. R. P. Shuler
7:30—"Just Willie"
7:45—After Dinner Concert
8—Carefree Hour
8:15—Calmon Luboviski, Violinist,
and Claire Mellonino, Pianist
9—News
9:15—Capt. Art Smith and KNX
Ensemble
9:30—Sol Hoopi's Hawaiians
10—Starke's Bohemian Cafe
11—Paris Inn
12 to 1 A.M.—Ray Howell

239.9 Meters **KFOX** Phone: 67281
1250 Kcs. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Birds
7—Chandu
7:15—Peppy Tunes
7:30—Song and Patter
7:45—News report
8—Popular selections
9—Air Raiders
10—Vera Graham, Organist
10:30—Orange Blossom Girls
11—The Three Boys
11:30—News report
11:45—Organ recital
12 noon—Blue Ribbon Group
1—Kiwanis Club
1:30—Elec. Trans.
1:45—Speak Easy
2—Afternoon Kapers
3—Musical Pastels
3:30—Pipe Dreams
4—News report
4:15—Dental Clinic of the Air
4:45—Tennessee Joe
5—Sunset Harmony Boys
5:30—Cheerio Boys
5:45—Black and Blue
6—"Married Life," comedy skit
6:15—Three Girls
6:30—KFOX School Kids
6:45—Deacon Brown
7—Cheerio Boys
7:15—Mart's House Gang
7:30—The Boy Detective
7:45—Nehi Musical Trans.
8—Melody Garden
8:15—Chandu the Magician
8:30—Blue Ribbon Group
9—Vera Graham, Organist
9:30—Majestic Ballroom Orchestra
10:15—Gene Quaw's Orchestra
11—Hank Halstead's Orchestra
12 to 5 A.M.—Recordings

333.1 Meters KHJ VAndike 7111
900 Kcs. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—News Briefs and Recordings
8—Shell Happytime
8:30—Hallelujah Hour
9:30—CBS, Atlantic City Musicale
9:55—Sperry Flour Trans.
10—Gene Wolf and Organ
10:15—CBS, Farm Network
10:45—Beauty Talk and Organ
11—Safety Conference Talk
11:15—CBS, Ann Leaf, Organist
11:30—Beauty Talk
11:45—CBS, Musical Americana
12 noon—CBS, Boston Variety Hour
12:15—Organ and Talk
12:30—World-wide News
12:45—CBS, George Hall's Orchestra
1—Times Forum
1:30—Roger King and Organ
1:45—Book Review
2—Happy-go-Lucky Hour
3—Feminine Fancies
4—CBS, Organalities
4:15—U. S. C. Trojan Period
4:30—CBS, Bernie Cummins' Orch.
4:45—CBS, Modern Male Chorus
5—The Hobby Hunter
5:15—News Items; Town Topics
5:30—"Skippy"
5:45—Black and Blue
6—CBS, Voice of a Thousand Shades
6:15—Hutton's Concert Ensemble
6:30—CBS, Music that Satisfies
6:45—CBS, Myrt and Marge
7—CBS, Joe Palooka
7:15—CBS, Howard Barlow's Orch.
7:30—CBS, Morton Downey's Orch.
7:45—After Dinner Concert
8—CBS, Harold Stern and Orchestra
8:15—Chandu, the Magician
8:30—"Historical So, California"
9—To be announced
9:15—Eb and Zeb
9:30—Ben Bernie and Orchestra
10—World-wide News
10:15—Gene Quaw's Orchestra
11—Roosevelt Dance Orchestra
12 to 1 A.M.—Roy Ringwald, Organist

225.4 Meters KGB FRanklin 6151
1330 Kcs. 500 Watts

Don Lee, Inc., San Diego, California
7 A.M.—News; Recordings; Stocks
8—Shell Happytime
8:30—Hallelujah Hour
9:30—CBS, Atlantic City Musicale
10—Helen Stone, Around the Town
11—CBS, Ann Leaf, organ
11:30—CBS, Musical Americana
12 noon—Farm Flashes
12:20—CBS, Boston Variety Hour
12:30—CBS, Virginia Arnold, pianist
12:45—CBS, George Hall's Orch.
1:15—CBS, Columbia Artists' Recital
1:30—Parent-Teachers' program
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Organalities
4:15—U. S. C. Trojan Period
4:30—CBS, Plantation Grill Orch.
4:45—Town Topics
5—KGB News Reel
5:15—Chandu the Magician
5:30—Aunt Jemima's Songs
5:45—Black and Blue
6—Hutton's Concert Quartet
6:30—CBS, Music that Satisfies
6:45—Gene Quaw's Music
7—CBS, Joe Palooka
7:15—CBS, Columbia Symphony Orchestra
7:30—CBS, To be announced
7:45—CBS, Bing Crosby
8—CBS, Harold Stern's Orchestra

8:15—Recordings
8:30—Skyscrapers
9—Interview
9:15—Eb and Zeb
9:30—CBS, Ben Bernie
10—KGB News Reel
10:15—Quaw's Orchestra
11 to 12 midnight—Halstead's Orchestra

499.7 Meters KFSD Franklin 6353
600 Kcs. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio Program
7:45—NBC, Van and Don
8—NBC, GE Circle
8:15—C. F. Pitts
8:20—Morning Musicale
8:35—Stock Reports
8:45—Good Cheer Program
9—Amy Lou Shopping Hour
10—Radio Dental Clinic
10:15—Studio Program
10:50—NBC, Magazine of the Air
11:30—Studio Program
11:45—NBC, Mormon Tabernacle Choir
12:15—NBC, Western Farm & Home
1—NBC, International Broadcast
1:30—Studio Program
2—NBC, Western Intercollegiate Broadcast
2:30—Gene Perry
2:45—NBC, Back of the News
3—NBC, Hymn Sing
3:15—NBC, Melody Trail
3:30—French Lesson
4—NBC, National Advisory Council
4:30—Studio Program
5—Late News
5:15—Helen Webster Kirkham
5:30—NBC, Texaco Fire Chief Band
6—NBC, Lucky Strike Dance Hour
7—NBC, Amos 'n' Andy
7:15—NBC, Memory Lane
7:45—NBC, Sperry Smiles
8—Mexican Serenaders
8:30—NBC, Billy Jones & Ernie Hare
8:45—Chamber of Commerce Talk
9—Studio Program
9:15—Valvoliners
9:30—Colonial Four
10—NBC, Richfield News Flashes
10:15—Studio Program
10:30—NBC, Around the Network
11 to 12 midnight—Dance Music

209.7 Meters KECA Richmond 6111
1430 Kcs. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
9 A.M.—Louis Rueb, Exercises
9:15—Record program
10—News release
10:15—Record program
11:30—Beauty Lore by Melisse
12 noon—Biltmore Concert Orch.
12:45—Adv. Club program
1:30—Record program
1:45—Bob, Bunny and Junior
2—To be announced
2:30—Record program
4—NBC program
4:30—News Release
4:45—Dr. H. Edward Meyers
5—Brother Ken and Kiddies
5:15—E. H. Rust, the nurseryman
5:30—NBC, Kellogg program
5:45—NBC, Little Orphan Annie
6—Yarley and Yenny, sketch
6:15—String Trio
6:45—NBC, Cecil and Sally
7—Studio program
7:15—Joe Warner's Jolly Journal
7:30—Concert Orchestra with soloist
8—NBC, Hotel New York Orchestra
8:30—Orchestra
9:30—Earl Burnett's Orchestra
10:30—News release
10:45 to 11 P.M.—Record program

468.5 Meters KFI Richmond 6111
640 Kcs. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:30 A.M.—Stock Market Quotations
6:45—Dr. Seixas, health exercises
7:30—NBC, U. S. Marine Band
7:45—NBC, Van and Don
8—NBC, GE Circle
8:15—Miracles of Magnolia
8:30—NBC, Soloist
8:45—NBC, O' Cedar Melody Men
9—NBC, Harold Stokes' Orchestra
9:15—NBC, Beautiful Thoughts
9:30—NBC, The Buckaroos
9:45—Fashion Tour with Melisse
10—NBC, Color Harmony
10:30—NBC, Magazine of the Air
11:30—Peggy O'Neill, ballads
11:45—Market Reports
12 noon—Dept. of Agric. talk
12:15—NBC, Farm and Home Hr.
1—News release
1:15—Ann Warner Chats
1:45—Baldassare Ferlazzo, violinist
2—NBC, The Vagabonds
2:30—Ray Perkins
2:45—NBC, Back of the News
3—NBC, Hymn Sing
3:15—Close Partners
3:30—NBC, The Stebbins Boys
3:45—News release
4—Desert Rat Bill's Pack Train
4:30—Skippers Male Quartet
4:45—Nick Harris program
5—NBC program
5:30—NBC, Ed Wynn and Texaco Fire Chiefs Band
6—NBC, Lucky Strike Dance Hour
7—NBC, Amos 'n' Andy
7:15—NBC, Memory Lane
7:45—NBC, Sperry Smiles
8—Orchestra
8:30—NBC, Billy Jones & Ernie Hare
8:45—To be announced
9—Orchestra
10—NBC, Richfield Reporter
10:15 to 12 midnight—Hotel Ambassador Orchestra

220.4 Meters KGER Phone: 682-94
1360-Kcs. 1000 Watts

Cons. Broadcast. Co., Long Beach
6 A.M.—The Bugle Boy
6:30—Wake Up Tunes
7—Dusty and Skippy
7:15—News Flashes
7:30—Breakfast Club
10:45—Ken Trainer
8—Family Circle Hour
9:30—Frances
10—Union Mutual Orchestra
11—Frank Jocelyn, Organist
11:30—Cleo Hibbs
11:45—Circuit Rider
12 noon—Rocky Mountaineers
12:30—Rango
1—Paul Graham Trio
1:30—The Bookworm
1:45—Juanita Grobs, contralto
2—Musical Matinee
2:30—Long Beach Band
4—Harmony Serenaders
4:15—Los Amigos Trio
4:30—Musical Moonbeam Orchestra
5:30—Frank Jocelyn, Organist
6—Em and Clem
6:15—Twilight Fantasy
6:45—Cheerful Earful
7—Buttercream Ragamuffins
7:15—Kaali's Hawaiians
7:30—Long Beach Band
8—Memory Melodies
8:30—Rango
9—Evening Moods
10—Helene Smith, piano
10:15—Frank Jocelyn, Organist
10:30—Vagabond Dreams
11 to 12 midnight—Tom Moore's Orchestra


GYPSY


LUCILE KIRTLEY

Wednesday at 8 p. m.

Gypsy will interview Lucile Kirtley in another program of Personal Closeups of the Artists. These weekly interviews are attracting large Coast audiences and are proving very popular. Don't miss 'em—they're worth a turn of the dial.

BROADCAST OVER NBC STATIONS

KPO, San Francisco

KJR, Seattle

KGA, Spokane

KEX, Portland

WEDNESDAY Programs

May 25, 1932

491.5 Meters KFRC Prospect 0100
 610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks Broadcast
 7:25—N. Y. Stock Quotations
 7:30—Dobbsie and Wee Willie
 7:45—Dobbsie Quarter Hour
 8—Shell Happytime
 8:30—Hallelujah Hour
 9:30—Betty Crocker
 9:45—Ann Welcome
 10—The Almanac
 10:45—Zorex Moth Cakes program
 11—Good Will Industries
 11:05—CBS, Columbia Salon Orch.
 11:30—CBS, Arthur Jarrett
 11:45—CBS, Four Eton Boys
 12 noon—Noonday Concert
 1 P.M.—Edna Wallace Hopper
 1:05—CBS, Girl o' Yesterday
 1:15—CBS, Bill Schudt's "Going to Press"
 1:30—N. Y. Stock Quotations
 1:35—The Globe Trotter
 1:45—CBS, Prohibition Plainly Put
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 4—Ronald Graham, Vocalist
 4:15—CBS, Johnny Hamp's Orch.
 4:45—The Globe Trotter
 4:55—Town Topics
 5—Skippy
 5:15—CBS, Mardi Gras
 5:30—CBS, Bernie Cummins Orch.
 5:45—Black and Blue
 6—CBS, "Music That Satisfies"
 6:15—KFRC Orchestra
 6:30—CBS, Society's Playboy Hour
 6:45—CBS, Myrt and Marge
 7—CBS, Howard Barlow Orchestra
 7:15—Serenade
 7:30—CBS, Camel Quarter Hour
 7:45—Heroes of the Olympics
 8:15—Chandu, the Magician
 8:30—Eno Crime Club
 9—To the Ladies
 9:15—Eb and Zeb
 9:30—Isle of Golden Dreams
 10—Anson Weeks' Orchestra
 11—Heathman Knights of Hospitality
 11:30—Henry Halstead's Orchestra
 12 to 1 A.M.—Vagabond of the Air

296.6 Meters KQW Columbia 777
 1010 Kcys. 500 Watts
 Pac. Agr. Foundation, Ltd., San Jose
 7 A.M.—Breakfast hour
 9—Community program
 9:30—Helpful Hour
 10:30—Cliff, Mac and Norm
 11—Eleventh Hour program
 11:30—Echoes of Portugal
 12 noon—Variety program
 12:30—Weather and market reports
 1—One o'Clock program
 1:30—The Friendly Hour
 2:30—Studio program
 4:30—Story Time
 5—Vespers
 5:30—Digger Indians
 5:45—Liberty Bell Quarter Hour
 6—The Knickerbockers
 6:15—Franco's program
 6:30—State market reports
 7:30—Rajput
 7:45—The Voice of Portugal
 8:15—Eugene Mancini, Song Recital
 8:30—San Jose Civic program
 9—Music Lovers program
 9:30 to 10 P.M.—Wonderly's Syncopated Symphonists


BOB BENCE
 NBC-KPO—3 P.M.

535.4 Meters KTAB Garfield 4700
 560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Popular Records
 7:05—Morning Reporter
 7:30—Allay-oo! with Bob Roberts
 8—Radio Shopping News
 8:30—Jack Hall and Clem Kennedy
 9—Morning Prayer Hour
 9:30—Dr. J. Douglas Thompson
 10—Household Hour, Alma La Marr
 10:30—News Service
 10:35—Dr. B. L. Corley
 10:55—Recorded Program
 11—Store Scenes
 11:30—Records
 11:45—Radio Shopping News
 12 noon—Agricultural Reports
 12:15—Dr. R. M. McLain
 12:30—News Service
 12:35—Studio Program
 1—Beaux Arts Studio
 1:15—Over the Teacups
 2—Popular Records
 2:30—Hollywood Star Reporter
 2:45—Masterpieces of Melody
 3:15—Popular Records
 3:30—X Bar B Ranch Boys
 4—Studio Program
 4:30—Jack Hall and Clem Kennedy
 5—Uncle Rod's Children's Hour
 5:30—Dr. J. Douglas Thompson
 6—Popular Records
 6:30—Ernie Smith, Sport Page
 6:45—Reporter
 7—Song Recital, Ronnie Woolpert
 7:15—Ernie Smith's Magazine Review
 7:30—News Service
 7:45—Italian Program
 8:15—Piano Flashes
 8:30—Chili Peppers
 9—Beverly Hill Billies
 10—Lee Anderson's Scrapbook
 10:30—Moment Musicale
 11 to 1 A.M.—Night Owls

CBS

Columbia Broadcasting System

9 A.M.—George Hall and his Hotel Taft Orchestra: KFBK, KERN, KVI, KFPY
 9:30—Armand Vecsey's Ritz Orch.: KFBK, KERN, KVI, KFPY, KGB
 10:15—Columbia Farm Community Network Program: KFBK, KWG, KERN, KVI, KFPY
 10:45—Zorex Moth Chasers: KFBK, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 11—Columbia Salon Orch.: KFRC
 11:15—Columbia Salon Orchestra: KFBK, KERN, KVI, KFPY, KFRC, KGB
 11:30—Arthur Jarrett, with Freddie Rich's Orchestra: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
 11:45—Four Eton Boys: Novelty Male Quartet: KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
 12 noon—U. S. Navy Band Concert: KFBK, KWG, KVI, KFPY, KHJ, KGB
 1—Kathryn Parson, "Girl o' Yesterday": KFBK, KWG, KERN, KVI, KFPY, KFRC, KGB
 1:15—Bill Schudt's "Going to Press": KFBK, KWG, KERN, KVI, KFPY, KFRC, KGB
 1:45—"Prohibition Plainly Put": KFBK, KERN, KOL, KVI, KFPY, KFRC, KGB
 2—Connie Boswell, with Fred Berners' Orchestra: KVI
 4—Organalities: KFBK, KWG, KERN, KVI, KFPY, KHJ, KGB
 4:15—Johnny Hamp's Orchestra: KFBK, KWG, KFPY, KFRC, KGB
 4:30—Johnny Hamp's Orchestra: KFBK, KERN, KVI, KFPY, KHJ, KGB
 5—Mardi Gras, Freddie Rich, Conductor: KFBK, KVI, KFPY
 5:15—Mardi Gras: KFBK, KVI, KFPY, KFRC
 5:30—Bernie Cummins' Orchestra: KFBK, KERN, KVI, KFPY, KFRC
 6—Ruth Etting in "Music that Satisfies": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 6:30—"Society's Playboy Hour": Norman Brokenshire, Master of Ceremonies: Welcome Lewis, Conductor: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 6:45—"Myrt and Marge": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 7—Howard Barlow and the Columbia Symphony Orchestra: KFBK, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
 7:30—The Camel Quarter Hour: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
 7:45—Don Redman and his Connie's Inn Orchestra: KERN, KOL, KFPY
 8—Eddie Duchin and his Casino Orchestra: KOL, KFPY
 8:30—Eno Crime Club: KMJ, KWG, KFPY, KOIN, KFRC, KHJ

- 243.8 Meters KYA Prospect 3456**
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
 7:30 A.M.—Rhythm Masters
 8—Metropolitan Hour
 9—Studio Program
 9:15—Modern Melodies
 9:30—Manual Melodies
 10—Sunshine Hour
 11—Program to be announced
 12 noon—Manhattan Moods
 12:15—Hawaiian Echoes
 12:30—"University of the Air"
 12:45—Glen Goff, Organist
 1:45—Musical Contrasts
 2—"Aunt Jemima's Songs"
 2:15—Concert Memories
 2:30—Community Question Box
 2:45—Novelty Bits
 3—Close Harmony
 3:15—Concert Waltzes
 3:45—Better Business Bureau Talk
 4—Salon Music
 4:15—Artist Celebrities
 4:30—On Parade
 5—Metropolitan Hour
 6—Revue
 6:30—Dance Music
 6:45—Henry Starr, vocal and piano
 7—Hap and Jack
 7:15—"The Harmonettes"
 7:30—Rajput Program
 7:45—News Bulletin
 8—On with the Show
 9—Billy Small Ensemble
 9:30—Bob Allen and George Bowers
 9:45—Fight Broadcast
 10:15—News Bulletin
 10:30—George Nickson, vocalist
 11 to 12 midnight—Concert Mem-
 ories
- 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—Shell Happytime
 8:30—Hallelujah Hour
 9—Organ Echoes
 9:30—Betty Crocker
 10—Morning Melodies
 10:30—The Health Man
 10:45—Console Capers
 11—Eugene Ltd. Program
 11:15—CBS, Ann Leaf & Ben Alley
 11:30—CBS, Arthur Jarret
 11:45—CBS, Four Eton Boys
 12 noon—"The Carnival," with
 Billy Sherwood
 1—Ken Stuart's Sunshine Program
 1:15—Dental School of the Air
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—Puget Sound Crier
 4:30—Cecil Solly, Garden Talk
 4:45—Brad and Al
 5—Hill and Dale
 5:15—"Skippy"
 5:30—Aunt Jemima's Songs
 5:45—Black and Blue
 6—CBS, Music that Satisfies
 6:15—CBS, Will Osborne's Orch.
 6:30—CBS, Society Playboy Hour
 6:45—CBS, Myrt and Marge
 7—CBS, Howard Barlow
 7:30—CBS, Camel Quarter Hour
 7:45—CBS, Don Redman's Orch.
 8—CBS, Eddie Duchin's Orchestra
 8:15—Chandu, the Magician
 8:30—CBS, Art Krueger's Orchestra
 8:45—CBS, Frostilla Program
 9—Magic Mirror
 9:30—Radio Bugs Frolic
 11 to 12—McElroy's Greater Ore-
 goniains
- 340.7 Meters KLX Lake. 6000**
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises; Stock Reports
 8—Records
 9—Modern Homes Period
 9:30—Records; Business Talk
 10:15—Stocks; Financial Information
 10:30—Records
 10:45—Aratone Program
 11—Sunshine Twins
 12 noon—Jack Delaney and his Band
 1—Jean's Hi-Lights
 2—Classical Recordings
 2:35—Closing Stocks
 2:45—Ethel Rhinard, Pianist
 3—Records
 3:45—Galen Harvey, Piano Rambles
 4—Records
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, Pianist
 5:30—The Three Cocoanuts
 6—Dave Saylor's Dance Orchestra
 7—News Items
 7:30—Rajput
 7:45—Fred and Morris, Comedians
 8—Tribune Hour of Melody
 9—Prof. Earl G. Linsley
 9:15—Sunshine Twins
 10:15—Dance Program
 11 P.M.—Baseball Results
- 322.4 Meters KFWI Franklin 0200**
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—KFWI Opener Program
 8—Silent Period
 9—Cal King's Country Store
 9:15—Morning Melodies
 10—White House Program
 10:15—Bellevue Hotel Program
 10:30—Health Talk, Dr. Linebarger
 11—Timely Topics
 11:15—Concert Melodies
 11:45—Waltzes
 12 noon—Question and Answer Man
 12:15—College Airs
 12:30—Town Crier
 12:45—News Flashes
 1—Silent Period
 6—Dinner Dance Music
 7—Concert Selections
 7:15—Helen Bellevue
 7:30—Silent Period
 8:30—Louise Gilbert, Pianist
 8:45—John D. Barry, World Events
 9—Jack Coakley's Syncopators
 9:30—Studio Feature
 10—Musical Gems
 10:30—Dance Music
 10:45—Vocal Selections
 11—Master Melodies
 12 to 1 A.M.—Dedication Hour
- 322.4 Meters KROW Glenc. 6774**
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Recordings
 9—Silent Period
 1 P.M.—Weather Forecast
 1:05—Latin-American Program
 2—Recordings
 2:30—Watch Tower Program
 2:45—Studio Program
 3—Paul's Hawaiians
 3:30—The "KROW-Hans"
 4:15—Health Questions answered
 4:30—Fifteen Minutes at Home
 4:45—Recordings
 5—Italian Program
 5:30—Eleanor Foster and Guitar
 5:45—KROW Reporter
 6—Silent Period
 7:30—Rajput
 7:45—George J. Hatfield
 8 to 8:30 P.M.—Latin-American Pro-
 gram
- 254.1 Meters KEX Atwater 3111**
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
 7 A.M.—Farm Flashes; News
 8—NBC, Financial Service
 8:15—NBC, Crosscuts from the Log
 of the Day
 9:15—NBC, Stringwood Ensemble
 10—NBC, Harmony Twins
 10:30—Mardi Gras
 11—Blue Streaks Orchestra
 11:30—Julia Hayes
 11:45—NBC, Rhythmic Serenade
 12 noon—NBC, Midweek Musicale
 12:15—NBC, Tom and Dudd
 12:30—NBC, In a French Cafe
 1—NBC, Jingle Joe
 1:15—NBC, Swanee Serenaders
 1:30—NBC, Songs of the Masters
 1:45—NBC, Schermer & Sertm
 2—NBC, Waldorf Astoria Sert Rm.
 Orchestra
 2:15—NBC, Melody Three
 2:30—NBC, Teddy Black and Orch.
 3—NBC, Who Cares?
 4—NBC, Sunset Serenaders
 5—48 Hours from New York
 5:15—Elmer and Gwenty
 5:30—NBC, The Singing Lady
 5:45—NBC, Little Orphan Annie
 6 P.M.—NBC, Masters of Music
 6:45—Newscasting
 7—NBC, Tom Mitchell
 7:15—NBC, Silver Strains
 7:30—Silent Period
 8—NBC, Personal Close-ups
 8:15—NBC, Marching Thru
 9—NBC, Harmonoffs
 9:30—NBC, Earl Burnett's Orch.
 10—NBC, Hill Billies
 10:30—Around the Network
 11—Jimmy Joy Bal Tabarin Orch.
 11:30—Witching Hour, Organ
 12 to 1 A.M.—Allen Daniels
- 309.1 Meters KJR Seneca 1515**
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
 7 A.M.—Rhythm Aces, produce quo-
 tations, news
 8—NBC, Financial Service
 8:15—NBC, Crosscuts from the Log
 of the Day
 9:15—Mary
 9:45—NBC, Stringwood Ensemble
 10—NBC, Harmony Twins
 10:30—Mardi Gras
 11—Blue Streaks Orchestra
 11:30—Julia Hayes
 11:45—NBC, Rhythmic Serenade
 12 noon—NBC, Midweek Musicale
 12:15—NBC, Tom and Dudd
 12:30—NBC, In a French Cafe
 1—Mary
 1:15—NBC, Swanee Serenaders
 1:30—NBC, Songs of the Masters
 1:45—Piano Ramblings
 2—NBC, Waldorf Astoria Sert Rm.
 Orchestra
 2:15—NBC, Melody Three
 2:30—NBC, Teddy Black and Orch.
 3—Easy Chair
 3:15—NBC, Who Cares?
 4—NBC, Sunset Serenaders
 5—To be announced
 5:30—NBC, The Singing Lady
 5:45—NBC, Little Orphan Annie
 6 P.M.—NBC, Masters of Music
 6:45—NBC, Cecil and Sally
 7—NBC, Tom Mitchell
 7:15—NBC, Silver Strains
 7:45—Dollars and Sense
 8—NBC, Personal Close-ups
 8:15—NBC, Marching Thru
 9—NBC, Harmonoffs
 9:15—Eb and Zeb (E. T.)
 9:30—NBC, Earl Burnett's Orch.
 10—NBC, Hill Billies
 10:30—Around the Network
 11—Earl Gerdon Roof Garden Orch.

508.2 Meters KHQ Main 5383 590 Kcys. 1000 Watts

- Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar program
 7:15—Inland Empire Dairy
 7:30—NBC, Hind's Romance Exch.
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Union Oil Co.
 8:45—Frisbie's Syrup
 9—"Walt and Marian"
 9:15—NBC, Beautiful Thoughts
 9:30—Burgan's Home Comfort
 9:45—Wolper's Fashion Notes
 10—NBC, Keeping up with Daughter
 10:30—NBC, Magazine of the Air
 11:30—Bisquick program
 11:35—Jean Anthony, Organist
 12:15 P.M.—NBC, Farm and Home Hour
 1—Crazy Crystals
 1:15—Spokane Fur Tanning Co.
 1:30—Lady Esther Program
 1:45—Sartori and Wolff
 2—Studio Parade
 3—Commercial Creamery
 3:30—NBC, The Stebbins Boys
 3:45—Peerless Dental Hygiene
 4—Happy Feet
 4:15—NBC, Willys-Overland Co.
 4:30—J and D Paint Time
 4:45—Sy Jacoy's Novelty
 5—Benewah Creamery
 5:15—General Mills "Skippy"
 5:30—NBC, Mobiloil Concert
 6—NBC, Coca Cola program
 7—NBC, Amos 'n' Andy
 7:15—NBC, Caswell Coffee
 7:30—NBC, "Team Mates"
 8:30—NBC, Jones and Hare
 8:45—Babson Business Barometer
 9:15—NBC, Goodyear program
 10—NBC, Richfield News Flashes
 10:15—Book of Memories
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30—Desert Caravan

325.9 Meters KOMO Elliott 5890 920 Kcys. 1000 Watts

- Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational Service
 7—Fisher's Sunrise Farm Broadcast
 7:30—NBC, Soloist
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Brighten Up Half Hr.
 8:45—NBC, Hal Kemp and Orch.
 9—Prudence Penny
 9:15—Uncle Hank from Ciderville Center
 9:30—NBC, Buckaroos
 9:45—Saxophone Melodies
 9:55—Bisquick program
 10—NBC, Keeping up with Daughter
 10:15—NBC, Entertainers
 10:30—NBC, Magazine of the Air
 11:30—Gypsy Accordion
 11:45—Club Minutes
 12 noon—Masterworks of the Piano
 12:15—NBC, Farm and Home Hr.
 1—Marimbaphone Melodies
 1:15—Einer and Einar
 1:30—NBC, Wayne King and Orch.
 1:45—The Totem Players
 2—The Home Towners
 2:30—Croonettes
 2:45—Island Serenaders
 3—Memory Book
 3:15—News of the Day
 3:30—NBC, Stebbins Boys
 3:45—Kitchen Philosopher
 4—NBC, Amer. Taxpayers League
 4:15—NBC, Willys-Overland Silver Streaks
 4:30—NBC, Garden of Melodiés
 5—NBC, Novelettes
 5:30—NBC, Mobiloil Concert

6—NBC, Coca Cola program 6:30—NBC Artists Service Musicale

- 7—NBC, Amos 'n' Andy
 7:15—NBC, Rochester Civic Orch.
 7:30—NBC, Team Mates
 8—Quaker State Carefree Hour
 8:15—Vocal Recital
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—Shell Oil Co.
 9—Baldy Homespun Melodies
 9:15—NBC, Goodyear program
 10—NBC, Richfield News Flashes
 10:15—Greater Washington Hour
 11:15—Globe Trotter
 11:25—Olympic Hotel Dance Orch.
 12 to 12:30 A.M.—Organ Recital

394.5 Meters KVI Broadway 4211 760 Kcys. 1000 Watts

- Puget Sound Broadcast Co., Tacoma
 6:30 A.M.—Farm Flashes
 7—Dr. Kenyon's Church
 7:30—Recordings
 8—Shell Happytime
 8:30—Hallelujah Hour
 9—Mystery Melodies
 9:15—Dr. Ambrose Health Talk
 9:30—Betty Crocker
 9:45—CBS, Armand Vecsey Orch.
 10—Mother Hubbard's Cupboard
 10:15—CBS, Farm Community Network
 10:45—CBS, Zorex Program
 11—Recordings
 11:15—CBS, Columbia Salon Orch.
 11:30—CBS, Arthur Jarrett
 11:45—CBS, Four Eton Boys
 12 noon—CBS, U. S. Navy Band
 12:30—Garden Talk
 12:45—CBS, U. S. Navy Band
 1—CBS, Girl o' Yesterday
 1:15—CBS, Bill Schudt's "Going to Press"
 1:30—Joe Lento, Guitarist
 1:45—CBS, Prohibition Plainly Put
 2—CBS, Connie Boswell
 2:15—Happy-Go-Lucky Hour
 3—Feminine Fancies
 3:30—Dental Clinic of the Air
 4—Pre-School Assoc. Program
 4:15—CBS, Will Osborne Orchestra
 4:45—Recordings
 5—CBS, Mardi Gras
 5:30—CBS, Bernie Cummins Orch.
 5:45—Black and Blue
 6—CBS, Chesterfield
 6:15—Studio Program
 6:30—CBS, Society's Playboy
 6:45—Myrt and Marge
 7—CBS, Howard Barlow
 7:15—Don Lee Studio Program
 7:30—CBS, Camel Quarter Hour
 7:45—Silent Period
 9—Magic Mirror
 9:15—Crazy Quartette
 9:30—Isle of Golden Dreams
 10—Modernistic Hi-Jinks
 11 to 12—Heathman's Knights

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

- General Electric Co., Denver, Colo.
 5 P.M.—NBC, Novelettes
 5:30—NBC, Mobiloil Concert
 6—NBC, Coca Cola
 6:30—NBC, Artists Service Program
 7—NBC, Amos 'n' Andy
 7:15—NBC, Jesse Crawford
 7:30—NBC, Team Mates
 8—International Stagecoachers
 8:15—Sports Interview
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—NBC, Benny Kyte's Orchestra
 9—NBC, Out of the East
 9:15—NBC, Goodyear Program
 9:45—NBC, Mary Wood, Soprano
 10—NBC, Hill Billies
 10:30 to 11 P.M.—NBC, Around the Network

220.4 Meters KGER Phone: 682-94 1360-Kcys. 1000 Watts

- Cons. Broadcast. Co., Long Beach
 6 A.M.—The Bugle Boy
 6:30—Wake Up Tunes
 7—Dusty and Skippy
 7:15—News Flashes
 7:30—Breakfast Club
 8—Family Circle Hour
 9:30—Frances
 10—Union Mutual Orchestra
 10:45—Ken Trainer
 11—Frank Jocelyn, Organist
 11:30—Cleo Hibbs
 11:45—Circuit Rider
 12 noon—Rocky Mountaineers
 12:30—Rango
 1—Paul Graham Trio
 1:30—Bookworm
 1:45—Musical Matinee
 2:30—Long Beach Band
 4—Anderson Sisters
 4:15—Harmony Serenaders
 4:30—Rhythm Queens
 5:30—Frank Jocelyn, Organist
 6—Em and Clem
 6:15—Sacred Hour
 6:45—Cheerful Earful
 7—Buttercream Ragamuffins
 7:15—Kaa'i's Hawaiians
 7:30—Long Beach Band
 8—Hasher's Review
 8:30—Rango
 9—Evening Moods
 10—Helene Smith, Pianist
 10:15—Frank Jocelyn, Organist
 11 to 12 midnight—Tom Moore's Orchestra

204 Meters KGA Main 3434 1470 Kcys. 5000 Watts

- NW. Broad. System, Spokane, Wash.
 6 A.M. to 6 P.M.—Various prog.
 6 P.M.—NBC, Masters of Music
 6:45—NBC, Cecil and Sally
 7—NBC, Tom Mitchell
 7:15—NBC, Silver Strains
 8—NBC, Personal Close-Ups
 8:15—NBC, Marching Through
 9—NBC, Harmonoffs
 9:30—NBC, Earl Burnett's Orch.
 10—NBC, Hill Billies
 10:30—Around the Network
 11—Jimmy Joy and his Bal Tabarin Orchestra
 11:30 to 12 midnight—Witching Hour, Organ

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

- J. Brunton & Sons, San Francisco
 6 A.M.—Alarm Klok Klub
 8—Popular Records
 9:15—Julie and Jim
 9:30—Old Favorites
 9:45—Andy Anderson
 10—Reporter of the Air
 10:05—Variety Recordings
 11:30—Miniature Vaudeville
 11:45—Concert Music
 12 noon—Moseby's Showboat Orch.
 12:30—Band Concert
 12:45—Popular Records
 1:05—Stock Report and Records
 2—Front Porch Entertainers
 2:15—Recordings
 2:45—Speak-Easy Time
 3—Reporter of the Air
 3:30—George Taylor's Bridge Hour
 4—Records
 4:15—Aloha Hawaiian Trio
 4:30—Assoc. Food Stotes' Program
 5—Variety Records
 5:45—Phantom Fingers
 6 to 7:15 P.M.—program
 12:01—Owl program
 12:30—Moseby's Showboat Orch.
 1—Front Porch Entertainers
 1:30 to 6 A.M.—Owl program

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

National Broadcast Co., San Francisco
Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

7 A.M.—Organ Concert, Charles Runyan: KGO
7:30—Rhythm Ramblers: KGO
7:45—Van and Don: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—GE Circle: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8:15—Brighten-Up Half-Hour: KGO, KHQ, KGW, KFI, KFSD, KTAR
8:45—Hal Kemp and his Orchestra: KGO, KOMO, KGW
9—Harold Stokes and his Orchestra: KGO
9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
9:30—The Buckaroos: Ted Maxwell, Charles Marshall; Songs and Dialogue: KGO
9:45—Dixie Memories: KGO
10—Keeping Up With Daughter: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
10:15—Parlor Pieces: KGO
10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KFI, KGHL
11:30—Organ Recital: KGO
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR on 12:45; KSL, KGIR, KGHL
1—Stringwood Ensemble: KGO
1:30—Wayne King and his Orchestra: KGO, KHQ, KOMO, KGW, KFI, KSL
1:45—Argentine Trio: KGO
2—Vagabonds: Orchestra direction Mahlon Merrick: KGO, KFI
3—D'Avrey of Paris, Tenor: KGO, KFSD
3:15—Intermezzo: KGO, KFI, KFSD
3:30—The Stebbins Boys: KGO, KHQ, KOMO, KGW, KFI, KSL
3:45—News Service: KGO
4—American Taxpayers' League Program: KGO, KOMO, KGW, KFSD, KTAR, KGIR
4:15—Willys-Overland Silver Streaks: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
4:30—Garden of Melodies: KGO, KOMO, KGW on 4:45
5—Novellets: Orchestra direction Mahlon Merrick: KGO, KOMO, KGW; KFI off 5:15; KOA, KGHL
5:30—Mobiloil Concert: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL
6—Coca Cola Program: Interview with Grantland Rice; James Melton, Tenor; All-String Orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGU
6:30—NBC Artists Service Musicale: KGO, KOMO; KGW off 6:45
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
7:15—Rochester Civic Orchestra: KGO
7:30—Team Mates: Betty Kelly, Soprano; Irving Kennedy, Tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—NBC Drama Hour: "Affairs at Oscar's," by Edna Riese: KGO, KFI
8:30—Billy Jones and Ernie Hare: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL

8:45—Dinglebenders: Comedy Serial with Kolb and Dill: KGO, KOMO, KGW, KFI
9—Out of the East: KGO, KOMO, KOA
9:15—Goodyear Program: Guest Soloist; Revelers Quartet; Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
9:45—Mary Wood, Soprano: KGO, KOMO, KOA
10—Richfield News Flash: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—National Concert Orchestra: KGO, KGW
11—Ted Pio-Rita and his Hotel St. Francis Dance Orchestra: KGO
12 to 12:30 A.M.—Organ Concert, Dollo Sargent: KGO

440.9 Mtrs. **NBC-KPO** GAR. 8300
680 Kcys. 5000 Watts

National Broadcast Co., San Francisco
Service to **KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

7:30 A.M.—Sunrise Serenaders: KPO
8—Financial Service: KPO, KGA, KJR, KEX, KGIR
8:15—Crosscuts from the Log of the Day: KPO, KGA, KJR, KEX; KTAR off 8:30
9:15—Stringwood Ensemble: KPO off 9:30; KGA; KJR on 9:45; KEX
9:30—Helpful Hints to Housewives: KPO
9:45—University of California at Your Service: KPO
10—Harmony Twins: KPO, KGA, KJR, KEX
10:30—Snapshots: KPO
11—With a Senator's Wife in Washington: KPO
11—Radio Troubadours: KGA, KJR, KEX
11:30—Hello Marie: KPO
11:45—Rhythmic Serenade: KGA, KJR, KEX
11:45—Organ Concert: KPO
11:50—South San Francisco Stockyards Report: KPO
11:55—Time Signals: KPO
12—Sun-Mid-week Musicale: KPO, KGA, KJR, KEX
12:15—Tom and Dudd: KPO, KGA, KJR, KEX
12:30—In a French Cafe: KPO, KGA, KJR, KEX
1—Jingle Joe, Joe Parsons, basso; organ: KPO, KGA, KJR, KEX
1:15—Swanee Serenaders, Harold Stokes' dance orchestra: KPO, KGA, KJR, KEX, KTAR
1:30—Songs of the Masters: KPO, KGA, KJR, KEX
1:45—Schrimmer and Schmitt, piano duo: KPO, KGA, KEX
2—Discovery Hour, direction Geo. Davis: KPO
2—Waldorf Astoria Sert Room Orchestra: KGA, KJR, KEX, KSL
2:15—Melody Three: KGA, KJR, KEX, KGHL
2:30—Teddy Black and His Village Barn Dance: KGA, KJR, KEX, KGHL
3—Who Cares? Variety program, with Prof. Bob Bence: KPO, KGA, (KJR on 3:05), KEX
4—Sunset Serenaders: KPO, KGA, KEX, KJR
5—The Date Book with Stuart Strong: KPO
5:15—A Couple of Mouthfuls by Scotty: KPO
5:30—The Singing Lady: KPO, KGA, KJR, KEX, KECA

5:45—Little Orphan Annie: KPO, KGA, KJR, KEX, KECA
6—Masters of Music: KPO, KGA, KJR, KEX
6:45—Cecil and Sally: KPO, KGA, KJR, KECA
7—Tom Mitchell, baritone: KPO, KGA, KEX
7:15—Silver Strains: KPO, KGA, KJR (KEX off 7:30)
8—Personal Closeups, Lucile Kirtley, soprano, interviewed by Gypsy: KPO, KGA, KJR, KEX
8:15—Marching Through: KPO, KGA, KJR, KEX (KECA on 8:30)
9—The Harmonoffs: KPO, KGA, (KJR off 9:15) KEX
9:30—Earl Burtnett's Orchestra: KPO, KGA, KJR, KEX, KECA
10—Hill Billies, Charles Marshall, John O'Brien, John Toffoli, Ace Wright, Charles Craver: KPO, KGA, KJR, KEX, KOA
10:30—Around the Network: KPO, KGA, KJR, KEX, KFSD, KSL, KOA, KGIR
11—Jimmy Joy and His Bal Tabarin Orchestra: KPO, KGA, KEX
11:30 to 12 midnight—Witching Hr.: KPO, KGA, KEX

468.5 Meters **KFI** Richmond 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:30 A.M.—Stock Market Quotations
6:45—Dr. Seixas, health exercises
7:45—NBC, Van and Don
8—NBC, GE Circle
8:15—NBC, Brighten Up Half Hour
8:45—Helpful Hints to Housewives
9—NBC, Harold Stokes' Orchestra
9:15—NBC, Beautiful Thoughts
9:30—Bob Bradford, songs, George Redmon, pianist and Joan Harvey, speaker
9:45—Fashion Tour with Melisse
10—NBC, Keeping up with Daughter
10:15—English lesson, Ayrta Z. Drew
10:30—NBC, Magazine of the Air
11:30—Dorothy Raymond, pianist
11:45—Federal and State Market reports
12 noon—Dept. of Agric. talk
12:15—NBC, Farm and Home Hour
1—News release
1:15—Ann Warner Chats
1:30—NBC, Wayne King's Orchestra
1:45—Ann Warner Chats
2—NBC, The Vagabonds
3—NBC, D'Avrey of Paris
3:15—Close Partners
3:30—NBC, The Stebbins Boys
3:45—News release
4—Question Box
4:15—NBC, Willys-Overland Silver Streaks
4:30—Winnie Fields Moore, travelog
4:45—Barbara Jamieson, pianist
5—Judge Paonessa, speaker
5:15—Adult Education Assoc.
5:30—NBC, Mobiloil Concert
6—NBC, Coca Cola program
6:30—Jean Cowan, songs
6:45—Verne Gray, tenor and string quartet
7—NBC, Amos 'n' Andy
7:15—Orchestra
7:30—NBC, Team Mates
8—NBC, Drama Hour
8:30—NBC, Billy Jones & Ernie Hare
8:45—The Dinglebenders
9—Orchestra
9:15—NBC, Goodyear program
9:45—Orchestra
10 P.M.—NBC, Richfield Reporter
10:15 to 12 midnight—Hotel Ambassador Orchestra

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

- 7 A.M.—News briefs and records
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9—Jack and Grace
- 9:15—Bristol Myers
- 9:30—Household Hints
- 9:45—Edna Wallace Hopper
- 9:50—Records
- 9:55—Sperry Flour
- 10—Neil Larson, organist
- 10:15—CBS, Farm Network
- 10:30—Best Foods Trans.
- 10:45—Zorex, Male Quartet
- 11—Fred C. McNabb, Gardening
- 11:15—CBS, Ann Leaf
- 11:30—Arthur Jarrett
- 11:45—CBS, Four Eton Boys
- 12 noon—CBS, U. S. Navy Band
- 12:30—World-wide News
- 12:45—Beauty talk and soloist
- 1—Times Forum
- 1:30—Homer Gayne, tenor
- 1:45—Blue Ridge Colonel
- 2—Happy Go Lucky Hour
- 3—Feminine Fancies
- 4—CBS, Organalities
- 4:15—Plain Facts About Science
- 4:30—CBS, Will Osborne's Orch.
- 4:45—Chats on Words
- 5—"Aunt Jemima's Songs"
- 5:15—News Items
- 5:30—"Skippy"
- 5:45—"Black and Blue"
- 6—CBS, Music That Satisfies
- 6:15—To be announced
- 6:30—CBS, Welcome Lewis
- 6:45—CBS, "Myrt and Marge"
- 7—CBS, Howard Barlow and Orchestra
- 7:15—Serenade
- 7:30—CBS, Morton Downey and Orchestra
- 7:45—"Heroes of the Olympics"
- 8:15—Chandu the Magician
- 8:30—Eno Salts Crime Club
- 9—"To the Ladies"
- 9:15—Eb and Zeb
- 9:30—"Isle of Golden Dreams"
- 10—World-wide news
- 10:10—Anson Weeks
- 11—Roosevelt Dance Orchestra
- 12 to 1 A.M.—Roy Ringwald, Organist

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

- 7:30 A.M.—Studio Program
- 7:45—NBC, Van and Don
- 8—NBC, GE Circle
- 8:15—NBC, Brighten Up Half Hour
- 8:45—Good Cheer Program
- 9—C. F. Pitts
- 9:05—Amy Lou Shopping Hour
- 10—NBC, Keeping Up with Daughter
- 10:15—Health Talk
- 10:30—Studio Program
- 11—Child Psychology
- 11:30—Studio Program
- 12:15—NBC, Western Farm & Home
- 1—Ad Club Luncheon
- 1:30—American Legion Program
- 1:45—Studio Program
- 2:45—NBC, Merle Thorpe
- 3—NBC, D'Avery of Paris
- 3:15—NBC, Intermezzo
- 3:30—Radio Dental Clinic
- 3:45—Studio Program
- 4—NBC, Amer. Taxpayers' League
- 4:15—NBC, Willys-Overland Silver Streaks
- 4:30—E. K. Stone's Hawaiian Quartet
- 5—Studio Program
- 5:15—Late News
- 5:25—Judge Phillip Smith
- 5:30—John Wells

- 5:45—Happy Repairmen
- 6—NBC, Coca Cola Program
- 6:30—Renton Program
- 6:45—Caliste Conant Hudson
- 7—NBC, Amos 'n' Andy
- 7:15—Feature Program
- 7:30—NBC, Team Mates
- 8—Studio Program
- 8:30—NBC, Billy Jones & Ernie Hare
- 8:45—American Legion Auxiliary
- 9—Helen Webster Kirkham
- 9:15—Goodyear Program
- 9:45—Larry D. Russell
- 10—NBC, Richfield News Flashes
- 10:15—Studio Program
- 10:30—NBC, Around the Network
- 11 to 12 midnight—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

- L. A. Evening Express, Los Angeles
- 6:30 A.M.—Records
- 6:45—Bill Sharpes' Gang
- 8:45—Inspirational Talk and Prayer
- 9—Clinic of the Air
- 9:30—News Items
- 9:45—Maxine's Shopping Service
- 10—Eddie Albright's Family
- 10:30—Kate Brew Vaughn
- 11—Recorded Program
- 12 noon—News Items
- 12:15—Recorded Program
- 12:30—Noonday Revels
- 1—Paris Inn
- 2—Bookworm
- 2:30—Records
- 3—Matinee Mirthmakers
- 3:30—Mrs. Emily Shutt
- 3:45—Howell and Aretta, Fascinating Rhythmic
- 4—Travelogue, Lost & Found, Stocks
- 4:15—Maxine's Shopping Service
- 4:45—L. A. City Schools Program
- 5—Town Crier
- 5:15—The Arizona Wranglers
- 5:45—Chandu
- 6—News Items
- 6:15—The Hour of the Angelus
- 6:30—Oh-hh Elmer
- 6:45—Vivian Duncan and Lew Cody
- 7—Frank Watanabe and Hon. Archie
- 7:15—Rajput
- 7:30—KNX Ensemble
- 7:45—Jeannie and Joan
- 8—Drury Lane, Tenor, and The Serenaders
- 8:30—The Arizona Wranglers
- 9—News Items
- 9:15—KNX Ensemble
- 9:30—"Good Samaritan of the Air"
- 10—Starke's Bohemian Cafe
- 11—Paris Inn
- 12 to 1 A.M.—Ray Howell

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts

- Pickwick Broad. Corp., Los Angeles
- 6 A.M.—Request Records
- 8—Texas Outlaws
- 8:30—God's Half Hour
- 9—Zandra
- 9:30—Pennsylvania Dutchman
- 9:45—Dr. Frank McCoy
- 10—Silent Period
- 1 P.M.—Inspiration
- 1:15—The Banjo Boys
- 1:45—Utah Trail Boys
- 2—Spanish Concert
- 3—Recorded Program
- 3:15—Howell & Aretta
- 3:30—Dr. Frank McCoy
- 3:45—Recorded Program
- 5—Silent Period
- 8—Taxpayers' Program
- 9—Beverly Hill Billies
- 10—Mystery Serial
- 10:15—Paul Rader and his Couriers
- 11:15—Request Records
- 1 to 4 A.M.—Jack Ross, Variety Program

225.4 Meters KGB FRanklin 6151
1330 Kcys. 500 Watts

- Don Lee, Inc., San Diego, California
- 7 A.M.—News; Recordings; Stocks
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9:30—Betty Crocker
- 9:45—CBS, Vecsey's Orchestra
- 10—Helen Stone, Around the Town
- 11—Recordings
- 11:15—CBS, Ann Leaf & Ben Alley
- 11:30—CBS, Arthur Jarrett
- 11:45—CBS, Four Eton Boys
- 12 noon—Farm Flashes
- 12:15—Stock Quotations
- 12:20—CBS, U. S. Navy Band Concert
- 1—CBS, Girl O' Yesterday
- 1:15—CBS, Going to Press
- 1:30—Women's 100 Per Cent Association program
- 1:45—CBS, Hall's Orchestra
- 2—Happy Go Lucky Hour
- 3—The Joneses
- 3:15—Feminine Fancies
- 4—CBS, Organalities
- 4:15—CBS, Plantation Grill Orch.
- 4:30—Aztec Period
- 4:45—Town Topics
- 5—News Reel of the Air
- 5:15—Chandu the Magician
- 5:30—Aunt Jemima's Songs
- 5:45—Black and Blue
- 6—CBS, Music That Satisfies
- 6:15—CBS, Plantation Grill Orch.
- 6:30—CBS, Society's Playboy
- 6:45—Quaw's Orchestra
- 7:15—Hutton's Ensemble
- 7:30—CBS, Don Redman's Orch.
- 7:45—Heroes of the Olympic
- 8:15—San Miguel Hill Billies
- 8:30—CBS, Eno Crime Club
- 9—To the Ladies
- 9:15—Eb and Zeb
- 9:30—Isle of Golden Dreams
- 10—News Reel
- 10:15—Anson Weeks' Orchestra
- 11 to 12 midnight—Haistead's Orch.

209.7 Meters KECA Richmond 6111
1430 Kcys. 1000 Watts

- Earle C. Anthony, Inc., Los Angeles
- 9 A.M.—Louis Rueb, Exercises
- 9:15—Record program
- 10—News release
- 10:15—Record program
- 11—German Lesson, Annette Doherty
- 11:15—Record program
- 11:30—Beauty Lore by Melisse
- 11:45—Record program
- 12 noon—Biltmore Concert Orchestra
- 12:45—Kiwanis Club Luncheon
- 1:30—Record program
- 1:45—Bob, Bunny and Junior
- 2—Record program
- 2:45—NBC, Talk by Merle Thorpe
- 3—Eleanor Autrey, ballads
- 3:15—Record program
- 3:30—Alexander Bevani, Italian, language
- 3:45—Record program
- 4—News release
- 4:15—Record program
- 5—Brother Ken and Kiddies
- 5:30—NBC, Kellogg program
- 5:45—NBC, Little Orphan Annie
- 6—Yarley and Yenny, sketch
- 6:15—L. A. Fire Dept. Orchestra
- 6:45—NBC, Cecil and Sally
- 7—Studio program
- 7:15—Joe Warner's Jolly Journal
- 7:30—String Trio
- 7:45—Orchestra
- 8:30—NBC, Marching Through
- 9—NBC, Harmonoffs
- 9:30—Earl Burnett's Orchestra
- 10:30—News release
- 10:45 to 11 P.M.—Record program

COAST COVERAGE *at Local Station Cost*

... Created Coast Distribution for Advertiser

An advertiser* using KNX exclusively to cover Southern California, decided to expand its distribution into Northern California, Oregon and Washington. To the surprise of this advertiser, the public in these new territories were wholly familiar with the advertiser's products, and a tremendous sales volume developed instantly.

* NAME ON REQUEST

KNX

Time after time local advertisers using KNX have discovered to their amazement that the 2,509,000 receiving sets in the eleven western states can be reached over this station.

The breakdowns of returns from various programs disclose many amazing proofs of the Coast coverage of KNX...coast coverage that you can buy at local station cost. Let us send you complete evidence.

Studios and Offices: 5555 Marathon Blvd., Hollywood, California • Phone: HE 4101

THURSDAY Programs

May 26, 1932

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks Broadcast
 7:25—N. Y. Stock Quotations
 7:30—Dobbsie and Wee Willie
 7:45—Dobbsie Quarter Hour
 8—Shell Happytime
 8:30—Hallelujah Hour
 9:30—Mary and Jim
 9:45—Coca Cola Program
 10—The Almanac
 11—CBS, La Forge Berumen Musi-
 cale

11:30—CBS, Boston variety program
 12 Noon—Noonday Concert
 1—Farm News Broadcast
 1:15—CBS, Tito Guizar
 1:30—N. Y. Stock Quotations
 1:35—The Globe Trotter
 1:45—Barbara Guild Beauty Talk
 2—Happy Go Lucky Hour
 2—Femine Fancies
 4—CBS, Organalities
 4:15—CBS, Bernie Cummin's Orch.
 4:30—The Globe Trotter
 4:40—Town Topics
 4:45—CBS, Your Child
 5—Skippy
 5:15—Sunset Melodies: Robert Olsen
 and Eleanor Allen
 5:30—All Star Radio Program
 5:45—Adventures of Black & Blue
 6—CBS, Music That Satisfies
 6:15—Anson Weeks' Orchestra
 6:30—Bobs Sports Authority
 6:45—CBS, Myrt and Marge
 7—CBS, Joe Palooka
 7:15—Edna Fisher & Newell Chase
 7:30—CBS, Camel Quarter Hour
 7:45—CBS, Noble Sissle's Orchestra
 8—CBS, Guy Lombardo's Orchestra
 8:15—Chandu, the Magician
 8:30—Eno Crime Club
 9—Foreign Lands Concert
 9:15—Eb and Zeb
 9:30—Today and Yesterday
 10—Anson Weeks' Orchestra
 11—Henry Halstead's Orchestra
 12 to 1 A.M.—Vagabond of the Air

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—KJBS Alarm Klok Klub
 8—Recorded program
 10—Reporter of the Air
 10:05—Favorite Recrds
 11:30—Robison's Light Opera Hour
 11:45—Concert Music
 12 noon—Moseby's Showboat Orch.
 12:30—Variety records
 1:05—Stock reporter and records
 1:15—Financial Common Sense
 2—Blindcraft Ensemble
 2:30—Records
 2:45—Speak-Easy Time
 3—Reporter of the Air
 3:30—George Taylor's Bridge Hr.
 4—Recordings
 4:15—Pat Buckman, Tenor
 4:30—Marjorie Lee, pianist
 4:45—Popular records
 5—Carleton Coveny
 5:15—Records
 5:30—Auburn-Fuller program
 6—Recordings
 6:15—Philo Varieties
 6:30—Recordings
 12:01—Owl program
 1—Moseby's Showboat Orch.
 1:30 to 6 A.M.—Owl program


NADINE CHRISS
 KQW—PIANIST

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 1—Rhythm Masters
 8—Metropolitan Hour
 9—Manual Melodies
 9:30—Modern Melodies
 10—Sunshine Hour
 11—Salon Melodies
 11:15—Manhattan Moods
 11:30—Prudence Penny
 11:45—Song and Dance Kings
 12 noon—Glen Goff, Organist
 12:30—"University of the Air"
 12:45—Novelty Bits
 1—Concert Memories
 1:30—Musical Contrasts
 2—"Aunt Jemima's Songs"
 2:15—Glen Goff, Organist
 2:45—Masters of the Violin
 3—Dance Music
 3:15—Walter Markham program
 3:30—Great Masters of Music
 4—Artist Celebrities
 4:30—Famous Songs and Singers
 5—Metropolitan Hour
 6—Revue
 6:30—"Just Willie"
 6:45—Henry Starr, vocal and piano
 7—Hap and Jack
 7:15—Sportsman's Corner: Gene
 Sullivan
 7:30—Small Concert Trio
 7:45—News Bulletin
 8—George Nickson, Song Recital
 8:15—Sports Review
 8:45—Short Stories
 9—Billy Small Ensemble
 9:30—Milly and Billy
 9:45—Virginia Spencer: Soliloquy
 10—News Bulletin
 10:15—Glen Goff, Organist
 11 to 12 midnight—Concert Mem-
 ories

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Recordings
 9—Silent Period
 1 P.M.—Weather Forecast
 1:05—Latin-American Program
 2:30—Myrtle Segal, Soprano
 2:45—Evelyn Stewart, Violinist
 3:30—Phantoms of the Air
 4—Sharkey's Stringed Trio
 4:15—Dagmar Maki, Soprano
 4:30—Fifteen Minutes at Home
 4:45—Recordings
 5:30—Wade Forrester
 5:45—KROW Reporter
 6—Silent Period
 7:30—Hal Roberts, Banjo, and Gene
 Toschi, Guitar
 7:45—Italian Program
 8:15—Watch Tower Program
 8:30—Hal Roberts' Banjo and Gui-
 tar Band
 8:45—Curtainwood & Apple Bottom
 9—The Lyric Trio with Willard Dan-
 tel, Tenor
 9:30—Pemm Repertory Players
 10 to 11 P.M.—Dance Music

322.4 Meters KFWE Franklin 0200
930 Kcys. 500 Watts
 Radio Entertainments, San Francisco
 7 A.M.—KFWE Opener Program
 8—Silent Period
 9—Cal King's Country Store
 9:15—Morning Melodies
 10—White House Program
 10:15—Bellevue Hotel Program
 10:30—Health Talk, Dr. Linebarger
 11—Timely Topics
 11:30—Open Forum
 11:45—Spanish Songs
 12 noon—Question and Answer Man
 12:15—Fox Trot Time
 12:30—Town Crier
 12:45—News Flashes
 1—Silent Period
 6—Dinner Dance Music
 7—Virginia Mikka, Pianist
 7:15—Helen Bellevue
 7:30—Silent Period
 7:30—Silent Period
 11—Master Melodies
 12 to 1 A.M.—Dedication Hour

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M.—Breakfast Hour
 9—Rainbow Troupe
 9:30—Helpful Hour
 10:30—Cliff, Mac and Norm
 11—Eleventh Hour program
 11:30—Echoes of Portugal
 12 noon—Variety program
 12:30—Weather and market reports
 1—Leah Bernhardt Kimball
 1:30—The Friendly Hour
 2:30—Martha Mead
 3:15—Sunshine Trio
 4:30—Story Time, Lena Leland
 5—Vespers
 5:30—Digger Indians
 5:45—Liberty Bell Quarter Hour
 6—The Knickerbockers
 6:15—Franco's program
 6:30—State market reports
 6:45—Radio News and Forum
 7:45—News 'n' Music
 8—Old Church Choir Songs
 9—Parlor Music
 9:15 to 10 P.M.—Five Pretzels: Lit-
 tle German Band

440.9 Mtrs. **NBC-KPO** Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to **KJR, KEX, KGA, KECA, KTAR, KSL, KFSD**

7:30 A.M.—Sunrise Serenaders: KPO
8—Financial Service: KPO, KGA, KJR, KEX, KGIR
8:15—Crosscuts from the Log of the Day: KPO, KGA, KJR, KEX, (KTAR off 9) (KGIR off 8:30)
9:15—Stringwood Ensemble: KPO, KGA, KEX
9:30—Windjammers: (KPO off 9:45) (KGA, KJR on 9:45) KEX
9:45—University of California at Your Service: KPO
10—The Chatterer, bits of philosophy: KPO, KGA, KJR, KEX, KGIR
10:30—Snapshots, Rita Lane, soprano; orchestra direction of Jess Norman: KPO
11—Standard School Broadcast: KPO, KFSD
11:45—Organ Concert: KPO
11:45—Rhythm Serenade: KGA, KJR, KEX
11:50—South San Francisco Stockyard Report: KPO
11:57—Time Signals: KPO
12 noon—Fiddlers Three, instrumental trio; Dorothy Lewis, contralto: KPO, KGA, KJR, KEX
12:30—Meet the Girl Friends: KPO, KGA, KJR, KEX
12:45—U. S. Navy Band: KPO, KGA, KJR, KEX
1—Shrine Luncheon: KPO
1—May We Present: KGA, KEX, KTAR
1:15—Swanee Serenaders, Harold Stokes' dance orchestra: KGA, KJR, KEX, KTAR
1:30—Old Pappy, negro impersonations, songs: KPO, KGA, KJR, KEX
1:45—Swanee Serenaders, Harold Stokes' dance orchestra: KPO, KGA, KJR, KEX
2—To be announced
2:30—The World Today: KPO, KGA, KJR, KEX, KFSD, KTAR
2:45—June Pursell: KPO
3—Who Cares? Variety program, conducted by Prof. Bob Bence: KPO, KGA (KJR on 3:05) KEX, (KGIR on 3:30)
4—Blue Jays, tenor; guitarist; violinist; accordionist: KPO, KGA, KJR, KEX
4:15—Cultural Conversation: KPO, KGA, KJR, KEX
4:30—Twilight Tunes, Eileen Piggett, soprano; orchestra direction Rex Dunn: KPO, KGA, KJR, KEX
5—The Date Book with Stuart Strong: KPO
5:15—A Couple of Mouthfuls by Scotty: KPO
5:30—The Singing Lady: KPO, KGA, KJR, KEX, KECA
5:45—Little Orphan Annie: KPO, KGA, KJR, KEX, KECA
6—Masters of Music: KPO, KGA, KJR, KEX
6:45—Cecil and Sally: KPO, KGA, KJR, KECA
7—Tom Mitchell, Baritone: KPO, KGA, KJR, KEX
7:15—Harry Reser and His Eskimos: KPO, KGA, KJR, KEX
7:30—The Opera Hour: KPO, KGA, KJR

8—Jack Pettis and His Orchestra: KPO, KGA, KJR, KEX
8:30—John and Ned: KPO, KGA, KJR, KEX, KGHL
8:45—Mona Lowe, blues singer: KPO, KGA, KJR, KEX, KECA, KOA
9—Nathan Abas, violinist, popular program: KPO, KGA, (KJR off 9:15) KECA, KEX, KOA
9:30—Earl Burnett's Orchestra: KPO, KGA, KJR, KEX, KECA, KOA
10—Great Moments of History: KPO, KGA, KJR, KEX, KOA
10:30—Around the Network: KPO, KGA, KJR, KEX, KFSD, KSL, KOA, KGIR
11—Nomads, Lucille Kirtley, soprano; orchestra direction Joseph Hornik: KPO, KGA, KEX
11:30 to 12 midnight—Witching Hr.: KPO, KGA, KEX

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

7 A.M.—Popular Records
7:05—Morning Reporter
7:30—Alloy-ooop! with Bob Roberts
8—Radio Shopping News
8:30—Jack Hall and Clem Kennedy
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour
10:30—News Service
10:35—Dr. B. L. Corley
10:55—Recorded Program
11—Store Scenes
11:30—Radio Shopping News
12 noon—U. S. Agricultural Reports
12:15—Dr. R. M. McLain
12:30—News Service
12:35—Studio Program
1—Beaux Arts Program
1:15—Over the Teacups
2—Popular Records
2:30—Hollywood Star Reporter
2:45—Masterpieces of Melody
3:15—Studio Program
3:30—X Bar B Ranch Boys
4—Studio Program
4:30—Jack Hall and Clem Kennedy
5—Uncle Rod's Children's Hour
5:30—Dr. J. Douglas Thompson
6—Popular Records
6:30—Ernie Smith's Sport Page
6:45—Reporter
7—The International Parade
7:15—Ernie Smith's Magazine Review
7:30—News Service
7:45—Dance Music
8—Water-Witch Orchestra
8:15—Baseball from Seal Stadium
10—Beverly Hill Billies
11—Charles Ford, Tenor
11:15 to 1 A.M.—Night Owls

204 Meters **KGA** Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
6 A.M. to 6 P.M.—Various prog.
6 P.M.—NBC, Masters of Music
6:45—NBC, Cecil and Sally
7—NBC, Tom Mitchell
7:30—NBC, Opera Hour
8—NBC, Hotel New Yorker Orch.
8:30—John and Ned
8:45—NBC, Mona Low
9—NBC, Nathan Abas Popular Program
9:30—NBC, Earl Burnett's Orch.
10—NBC, Great Moments in History
10:30—Around the Network
11—NBC Nomads
11:30 to 12 midnight—NBC, Organ

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

Puget Sound Broadcast. Co., Tacoma
6:30 A.M.—Farm Flashes
7—Church of the Air
7:30—Recordings
8—Shell Happytime
8:30—Hallelujah Hour
9—Mystery Melodies
9:15—Health Talk
9:30—CBS, Atlantic City Musicale
10—Mother Hubbard's Cupboard
10:15—CBS, Farm Community Net-work
11—Harold Zollman, Pianist
11:15—CBS, L. Forge Musicale
11:30—CBS, Boston Variety Hour
12 noon—CBS, U. S. Army Band
12:30—Garden Talk
12:45—Rotary Club Program
1:45—Barbara Gould
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Dental Clinic of the Air
4—CBS, Organalties
4:15—CBS, Bernie Cummins Orch.
4:45—CBS, Angelo Patri
5—CBS, Tweet Hogan Orchestra
5:15—CBS, Modern Male Chorus
5:30—CBS, Will Osborne Orchestra
5:45—Black and Blue
6—CBS, Chesterfield
6:15—Don Lee Studio Program
6:45—CBS, Myrt and Marge
7—CBS, Joe Palooka
7:15—Liberty Party Speaker
7:30—CBS, Camel Quarter Hour
7:45—Silent Period
8—Studio Program
9:15—Crazy Quartette
9:30—"Today and Yesterday"
10—Anson Weeks' Orchestra
11 to 12—Henry Halstead Orchestra

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—Shell Happytime
8:30—Hallelujah Hour
9—Organ Echoes
9:30—CBS, Ann Leaf
10—Morning Melodies
10:30—The Health Man
10:40—Console Capers
11:15—CBS, LaForge Musicale
11:30—CBS, Rhythm Kings
12 noon—"The Carnival," with Billy Sherwood
1—Ken Stuart's Sunshine Program
1:15—Parker's Dental School
1:45—CBS, Barbara Gould Program
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Harriet Links
3:45—Feminine Fancies
4—Puget Sound Crier
4:30—Cecil Solly, Garden Talk
4:45—CBS, Cream of Wheat Program
5—Hill and Dale
5:15—"Skippy"
5:30—Aunt Jimema's Songs
5:45—Black and Blue
6—Poet's Gold
6:15—The Happy Repairmen
6:30—CBS, Music that Satisfies
6:45—CBS, Myrt and Marge
7—CBS, Joe Palooka
7:15—Sports Review
7:30—CBS, Camel Quarter Hour
7:45—CBS, Noble Sissie Orchestra
8—CBS, Guy Lombardo
8:15—Chandu, the Magician
8:30—Don Lee Feature
9—Boxing Bout
9:30—CBS, "Today and Yesterday"
10—Boxing Bout
11 to 12—Henry Halstead's Orchestra

325.9 Meters KOMO Elliott 5890
 920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational Service
 7—Organ Recital
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Miracles of Magnolia
 8:30—NBC, Soloist
 8:45—NBC, Ol' Cedar Melody Men
 9—Prudence Penny
 9:15—Uncle Hank from Clilverville Center
 9:30—Through the Golden Gate
 9:45—Saxophone Melodies
 9:55—Blisquick program
 10—NBC, Magazine of the Air
 11—NBC, Standard School Broadcast
 11:45—Club Minutes
 12 noon—Masterworks of the Piano
 12:15—NBC, Farm and Home Hr.
 1—NBC, Stringwood Ensemble
 1:15—Einer and Einar, the Two Counselors
 1:30—NBC, Stringwood Ensemble
 1:45—The Totem Players
 2—Concert Orchestra
 2:30—Croonettes
 2:45—Concert Orchestra
 3:15—News of the Day
 3:30—NBC, Stebbins Boys
 3:45—Kitchen Philosopher
 4—NBC, Fleischmann Sunshine Hr.
 5—NBC, Big Six of the Air
 5:30—NBC, Tompkins Corners
 6—NBC, Lucky Strike Dance Hour
 7—NBC, Amos 'n' Andy
 7:15—NBC, Caswell Coffee Concert
 7:30—Vocal Ensemble
 7:45—NBC, Sperry Smiles
 8—Rajput
 8:15—NBC, Standard Symphony Hr.
 9:15—Montag, Fireside Melodies
 9:45—NBC, Dixie Memories
 10—NBC, Richfield News Flashes
 10:15—NBC, Rainbow Harmonies
 10:50—Globe Trotter
 11—Olympic Hotel Varsity Vagabonds
 12 to 12:30 A.M.—Organ Recital

508.2 Meters KHQ Main 5383
 900 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar program
 7:15—Crazy Crystals
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—Jean Anthony, Organist
 8:45—NBC, Ol' Cedar Melody Man
 9—Joyer's Joys, "Wait and Ma-Plan"
 9:15—NBC, Beautiful Thoughts
 9:30—Burgan's Home Comfort
 9:45—Best Foods program
 10—NBC, Magazine of the Air
 11—Standard School Broadcast
 11:45—Blisquick program
 11:50—Bell Furniture Co.
 12 noon—Club Bulletin
 12:15—NBC, Farm and Home Hour
 1:15—Spokane Fur Tanning Co.
 1:30—Alaska Junk Co.
 1:45—Sartori and Wolff
 3—Commercial Creamery
 3:30—NBC, The Stebbins Roys
 3:45—Peerless Dentists
 4—NBC, Fleischmann Sunshine Hr.
 5—J. and D. Paint Time
 5:15—General Mills—Skippy
 5:30—NBC, "Real Folks"
 6—NBC, Lucky Strike
 7—NBC, Amos 'n' Andy
 7:15—"Chandu the Magician"
 7:30—The Singing Violin
 7:45—NBC, Sperry Smiles
 8:15—NBC, Standard Symphony Hr.
 9:15—Shell Oil program

10—NBC, Richfield News Flashes
 10:15—Jewels of the Music Master
 10:30—The Melody Girl
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30 A.M.—Deseret Caravan

340.7 Meters KLX Lake. 6000
 880 Kcys. 500 Watts
 Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Exercises; Stock Reports
 8—Records
 9—Modern Homes Period
 9:30—Clinic of the Air
 10:15—San Francisco Stocks
 10:30—Records
 11—Sunshine Twins
 12 noon—Jack Delaney and his Band
 1—Jean's Hi-Lights
 2—Classical Recordings
 2:35—San Francisco Stocks
 2:45—Ethel Rhinard, Pianist
 3—Records
 3:45—Galen Harvey, Piano Rambles
 4—Records
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, Pianist
 5:30—Cocoanut Grove Ambassadors
 6—Dave Saylor's Dance Orchestra
 7—News Items
 7:30—"Golf Sidelights"
 7:45—"Where to Go Out of Doors," Joe Bean, Scout
 8—King Sisters' Harmony Trio
 8:15—Baseball: Oaks vs. Portland
 10—The Gay Caballeros
 10:30—Dance Program
 11 P.M.—Baseball Results

309.1 Meters KJR Seneca 1515
 970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Rhythm Aces, produce quotations, news
 8—Financial service
 8:15—NBC, Crosscuts from the Log of the Day
 9:15—Mary
 9:45—NBC, The Windjammers
 10—NBC, Organ Concert
 10:30—Mardi Grass
 11—Blue Streaks Orchestra
 11:30—Julia Hayes
 11:45—NBC, Rhythmic Serenade
 12 noon—NBC, Fiddlers Three
 12:30—NBC, The Girl Friends
 12:45—NBC, U. S. Navy Band
 1—Mary
 1:15—NBC, Swanee Serenaders
 1:30—NBC, Ol' Pappy
 1:45—Piano Ramblings
 2—NBC, Western Intercollegiate Broadcast
 2:30—NBC, The World Today
 2:45—NBC, June Purcell
 3—Seattle Council Pre-School Assn.
 3:15—NBC, Who Cares?
 4—NBC, The Blue Jays
 4:15—NBC, Cultural Conversation by Ethel Cotton
 4:30—NBC, Twilight Tunes
 5—To be announced
 5:30—NBC, The Singing Lady
 6 P.M.—NBC, Masters of Music
 6:45—NBC, Cecil and Sally
 7—NBC, Tom Mitchell
 7:15—NBC program
 7:30—NBC, Opera Hour
 8—NBC, Hotel New Yorker Orch.
 8:30—NBC, John and Ned
 8:45—NBC, Mona Low
 9—NBC, Nathan Abas Popular Program
 9:15—Eb and Zeb (E. T.)
 9:30—Earl Burnnett's Orchestra
 10—NBC, Great Moments in History
 10:30—Around the Network
 11 to 12 midnight—Earl Gerdon's Or.

285.5 Meters KNX Hemp. 4101
 1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 6:30 A.M.—Records
 6:45—Bill Sharples' Gang
 8:15—Inspirational Talk and Prayer
 9—Clinic of the Air
 9:30—News Items
 9:45—Maxine's Shopping Service
 10—Eddie Albright's Family
 10:30—Kate Brew Vaughn
 11—Recorded Program
 12 noon—News Items
 12:30—Dr. John Matthews
 1—Paris Inn
 2—Bookworm
 2:30—French Lesson, Prof. Leon
 3—Matinee Mirthmakers
 3:30—Louise Johnson, Astroanalyst
 4—Travelogue, Lost & Found, Stocks
 4:15—Maxine's Shopping Service
 4:45—Recorded Program
 5—Town Crier
 5:15—The Arizona Wranglers
 5:40—Balto Real Pet Stories
 5:45—Chandu, the Magician
 6—News
 6:15—Vigilante Druggists
 6:30—Oh-hh Elmer
 6:45—Vivian Duncan and Lew Cody
 7—Frank Wakabane and Hon. Archie
 7:15—Bob Shuler
 7:45—KNX Ensemble
 8:30—Violin Choir
 9—News
 9:15—Crazy Crystals
 9:30—Captain Art Smith
 10—Starke's Bohemian Cafe
 11—Paris Inn
 12 to 1 A.M.—Ray Howell

254.1 Meters KEX Atwater 3111
 1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 7 A.M.—Farm Flashes; News
 8:15—NBC, Crosscuts from the Log of the Day
 9:15—NBC, Stringwood
 9:30—NBC, The Windjammers
 10—NBC, Organ Concert
 10:30—Mardi Gras
 11—Blue Streaks Orchestra
 11:30—Julia Hayes
 11:45—NBC, Rhythmic Serenade
 12 noon—NBC, Fiddlers Three
 12:30—NBC, The Girl Friends
 12:45—NBC, U. S. Navy Band
 1—NBC, May We Present
 1:15—NBC, Swanee Serenaders
 1:30—NBC, Ol' Pappy
 1:45—NBC, Instrumental Soloist
 2—NBC, Western Intercollegiate Broadcast
 2:30—NBC, The World Today
 2:45—NBC, June Purcell
 3—NBC, Who Cares?
 4—NBC, The Blue Jays
 4:15—NBC, Cultural Conversation, by Ethel Cotton
 4:30—NBC, Twilight Tunes
 5—To be announced
 5:30—NBC, The Singing Lady
 5:45—NBC, Little Orphan Annie
 6 P.M.—Masters of Music
 6:45—Newscasting
 7—NBC, Tom Mitchell
 7:15—NBC program
 7:30—Silent Period
 8—NBC, Hotel New Yorker Orch.
 8:30—NBC, John and Ned
 8:45—NBC, Mona Low
 9—NBC, Nathan Abas Popular Program
 9:30—NBC, Earl Burnnett's Orch.
 10—NBC, Great Moments in History
 10:30—Around the Network
 11—NBC, Nomads
 11:30—NBC, Organ Concert
 12 to 1 A.M.—Allen Daniels

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

Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

- 7 A.M.—Organ Concert, Chas. Runyan: KGO
7:30—Rhythm Ramblers: KGO
7:45—Van and Don: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL, KTAR, KOA
8—GE Circle: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
8:15—Miracles of Magnolia, Negro sketch with Fanny May Baldrige: KGO, KOMO, KGW, KFI
8:30—Soloist: KGO, KOMO, KGW, KFI
8:45—O' Cedar Melody Men: KGO, KHQ, KOMO, KGW, KFI, KSL
9—Harold Stokes and His Orchestra: KGO
9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
9:30—The Buckaroos, Ted Maxwell, Charles Marshall; songs and dialogue: KGO, KOMO
9:45—Dixie Memories: KGO
10—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KFI, (KFSD, KTAR, KSL, KOA on 10:40)
11—Standard School Broadcast: KGO, KHQ, KOMO, KGW, KFI, KFSD
11:45—Shakespearean Plays: KGO, KECA, KFSD
12 noon—Organ Concert, Paul Carson, organist: KGO
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, (KTAR on 12:45) (KSL off 12:45) KGIR, KGHL
1—On Parade: KGO, (KOMO off 1:15)
1:30—Stringwood Ensemble: KGO, (KOMO 1:30 to 1:45) KGW
2:30—Music Doctor: KGO
3—Dandies of Yesterday: KGO
3:30—The Stebbins Boys: KGO, KHQ, KOMO, KGW, KFI, KSL
3:45—News Service: KGO
4—Fleischmann Hour, Rudy Vallee and his orchestra: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL
5—The Big Six of the Air, Revelers Quartet; orchestra direction Frank Black: KGO, KHQ, KFI, KOMO, KGW, KFSD, KTAR, KSL, KGIR, KGHL
5:30—Thompkins Corners, rural drama: KGO, KHQ, KOMO, KFI, KGW, KFSD, KTAR, KSL
6—Lucky Strike Dance Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
7:15—Caswell Concert: KGO, KHQ, KOMO, KGW, KFI
7:30—Hal Kemp and his Orchestra: KGO
7:45—Sperry Smiles, Nathan Stewart, baritone; Lee S. Roberts, pianist: KGO, KHQ, KOMO, KFI, KGW, KFSD, KTAR, KSL, KOA

- 8—Imelda Montagne, Contralto: KGO, KGW
8:15—Standard Symphony Hour, orchestra direction Alfred Hertz: KGO, KHQ, KOMO, KGW, KFI
9:15—Earl Hines' Dance Orchestra: KGO
9:30—Chicago Terrace Gardens Orchestra: KGO (KGW on 9:45)
10—Richfield News Flashes: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—Rainbow Harmonies: KGO, (KGW on 10:45)
11—Ted Fio-Rita and His Hotel St. Francis Dance Orchestra: KGO, (KGW off 11:15)
12 to 12:30 A.M.—Organ Concert, Dollo Sargent: KGO

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

- 7:30 A.M.—Studio Program
7:45—NBC, Van and Don
8—NBC, GE Circle
8:15—C. F. Pitts
8:20—Morning Musicale
8:35—Stock Reports
8:45—Good Cheer
9—Amy Lou Shopping Hour
10—Studio Program
10:40—NBC, Magazine of the Air
11—NBC, School Broadcast
11:45—NBC, Shakespearean Play
12 noon—Dr. Strauss' Sketchbook
12:15—NBC, Western Farm & Home
1—Studio Program
2—To be announced
2:30—NBC, The World Today
2:45—NBC, June Fursell
3—NBC, Dandies of Yesterday
3:30—Radio Dental Clinic
3:45—George Fassett
4—Studio Program
4:45—Late News
5—NBC, Big Six of the Air
5:30—NBC, Thompkins Corners
6—NBC, Lucky Strike Dance Hour
7—NBC, Amos 'n' Andy
7:15—Studio Program
7:45—NBC, Sperry Smiles
8—String Ensemble
8:45—E. K. Stone's Hawaiians
9—Florentine Trio
10—NBC, Richfield News Flashes
10:15—Studio Program
10:30—NBC, Around the Network
11 to 12 midnight—Dance Music

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

- 6 A.M.—Request Records
8—Texas Outlaws
8:30—God's Half Hour
9—Zandra
9:30—Pennsylvania Dutchman
9:45—Dr. Frank McCoy
10—Silent Period
1 P.M.—Inspiration
1:15—The Banjo Boys
1:45—Utah Trail Boys
2—Spanish Concert
3—Recorded Program
3:15—Howell & Aretta
3:30—Dr. Frank McCoy
3:45—Recorded Program
5—Silent Period
8—The Marketeers
8:30—Musical Comedy Miniature
9—Beverly Hill Billies
10—Jack Dunn
11:15—Request Records
1 to 4 A.M.—Jack Ross, Variety Program

209.7 Meters **KECA** Richmond 6111
1430 Kcys. 1000 Watts

- Earle C. Anthony, Inc., Los Angeles
9 A.M.—Louis Rueb, Exercises
9:15—Record program
10—News release
10:15—Record program
11:30—Beauty Lore by Melisse
11:45—NBC, Shakespearean Plays
12 noon—Biltmore Concert Orchestra
12:45—Record program
1—Spanish Lesson, A. Doherty
1:15—Record program
1:45—Bob, Bunny and Junior
2—To be announced
2:30—Record program
3:30—Wesley Tourtellotte, Organist
4—News release
4:15—French Lesson, A. Doherty
4:30—Dave Martin, songs
4:45—Common Sense of Science
5—Brother Ken and Kiddies
5:30—NBC, Kellogg program
5:45—NBC, Little Orphan Annie
6—Record program
6:15—String trio
6:45—NBC, Cecil and Sally
7—Studio program
7:15—Joe Warner's Jolly Journal
7:30—Organ program
7:45—Concert Orchestra with Soloist
8:15—String Trio
8:45—James Knight Carden and Cast
9—NBC, Nathan Abas
9:30—Earl Burnett's Orchestra
10:30—News release
10:45 to 11 P.M.—Record program

225.4 Meters **KGB** Franklin 6131
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California

- 7 A.M.—News; Recordings; Stocks
8—Shell Happytime
8:30—Hallelujah Hour
8:30—CBS, Atlantic City Musicale
9:45—Theodora Warfield
10—Helen Stone, Around the Town
11—Recordings
11:15—CBS, La Forge Berumen Musicale
11:30—CBS, Boston Variety Hour
12 noon—Farm Flashes
12:15—CBS, Army Band Concert
12:30—CBS, National Democratic Committee
12:45—Recordings
12:55—Stock Quotations
1—State Dept. of Agriculture
1:15—Recordings
1:30—Dave Marshall
1:45—Barbara Gould
2—Happy Go Lucky Hour
3—School Crossings Safety Talk
3:15—Feminine Fancies
4—CBS, Organities
4:15—U. S. C. Trojan Period
4:30—Town Topics
4:35—News Reel
4:45—CBS, Angelo Patri
5—Theodora Warfield
5:15—Chandu the Magician
5:30—Aunt Jimima's Songs
5:45—Black and Blue
6—Hutton's Ensemble
6:30—CBS, Music That Satisfies
6:45—Gene Quaw's Music
7—CBS, Joe Palooka
7:15—Synco Thoughts
7:30—CBS, Noble Sissle's Orchestra
7:45—Amer. Legion Revue
8:30—CBS, Eno Crime Club
9—Recordings
9:15—Eb and Zeb
9:30—Aztec Half Hour
10—News Reel of the Air
10:15—Anson Weeks' Orchestra
11 to 12 midnight—Halstead's Orchestra

CBS

Columbia Broadcasting System

- 9 A.M.—George Hall and his Hotel Taft Orchestra: KFBK, KVI, KFPY
- 9:30—Atlantic City Musicale: KFBK, KOL, KVI, KFPY, KHJ, KGB
- 10—Columbia Farm Community: KFBK, KWG, KERN, KVI, KFPY
- 11—La Forge Berumen Musicale: KWG, KFRC
- 11:15—La Forge Berumen Musicale: KFBK, KWG, KERN, KOL, KVI, KFPY, KGB
- 11:30—"The Boston Popular Revue": KFBK, KWG, KERN, KOL, KVI, KFPY, KFRC, KHJ, KGB
- 12 noon—U. S. Army Band Concert: KFBK, KWG, KVI, KFPY, KHJ, KGB
- 12:30—National Democratic Committee: Victory Campaign Speaker: KFBK, KVI, KFPY, KGB
- 12:45—George Hall and his Hotel Taft Orchestra: KFBK, KVI, KFPY, KGB
- 1:15—Tito Guizar, Mexican Tenor, with Vincent Sorey's Orchestra: KFBK, KFPY, KFRC, KGB
- 1:45—Barbara Gould Beauty Talk: KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 4—Organalities: KFBK, KWG, KERN, KVI, KFPY, KFRC, KHJ, KGB
- 4:15—Bernie Cummins' Orchestra: KFBK, KWG, KERN, KVI, KFPY, KFRC, KGB
- 4:30—Bernie Cummins' Orchestra: KFBK, KERN, KVI, KFPY, KGB
- 4:45—Angelo Patri, "Your Child": KFBK, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 5—The Columbians, Freddie Rich, Conductor: KFBK, KERN, KVI, KFPY, KGB
- 5:15—The Columbians: KFBK, KVI, KFPY
- 5:30—Johnny Hamp's Orchestra: KFBK, KERN, KVI, KFPY
- 6—"Music that Satisfies": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 6:30—Arthur Jarrett, with Freddie Rich's Orchestra: KFBK, KVI, KFRC
- 6:45—"Myrt and Marge": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 7—"Joe Palooka": KFBK, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 7:15—Howard Barlow and the Columbia Symphony Orchestra: KFBK, KERN, KFPY, KHJ, KGB
- 7:30—The Camel Quarter Hour: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ
- 7:45—Noble Sissle and his Orchestra: KFBK, KWG, KOL, KFPY, KFRC
- 8—Guy Lombardo and his Royal Canadians: KFBK, KOL, KFPY, KFRC
- 8:15—Guy Lombardo and his Royal Canadians: KFBK, KOL, KFPY
- 8:30—Eno Crime Club: KMJ, KWG, KFPY, KOIN, KFRC, KHJ
- 9:30—"Today and Yesterday": KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFRC, KHJ

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

- Don Lee, Inc., Los Angeles, Calif.
- 7 A.M.—News briefs and recordings
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9:30—CBS, Atlantic City Musicale
- 9:45—Edna Wallace Hopper
- 9:55—Sperry Flour
- 10—Gene Wolf and Organ
- 10:15—CBS, Farm Network
- 10:45—Beauty Talk and Organ
- 11—Acme Sunshine Melodies
- 11:15—Beauty talk
- 11:30—CBS, Boston Variety Hour
- 12 noon—CBS, U. S. Army Band
- 12:30—World-wide news
- 1—Times Forum
- 1:30—Dave Marshall, baritone; and organ
- 1:45—Barbara Gould program
- 2—Happy Go Lucky Hour
- 3—Feminine Fancies
- 4—CBS, Organalities
- 4:15—U. S. C. Trojan Period
- 4:30—CBS, Bernie Cummins' Orchestra
- 4:45—CBS, "Your Child"
- 5—The Hobby Hunter
- 5:15—News Items; Town Topics
- 5:30—"Skippy"
- 5:45—Black and Blue
- 6—CBS, Music That Satisfies
- 6:15—Hutton's Concert Ensemble
- 6:45—CBS, "Myrt and Marge"
- 7—CBS, Joe Palooka
- 7:15—CBS, Howard Barlow and Orchestra
- 7:30—CBS, Morton Downey and Orchestra
- 7:45—Inglewood Park Concert
- 8:15—Chandu the Magician
- 8:30—Eno Salts Crime Club
- 9:15—Eb and Zeb
- 9:30—Today and Yesterday
- 10—World-wide News
- 10:10—Anson Weeks
- 11—Roosevelt Dance Orchestra
- 12 to 1 A.M.—Roy Ringwald, Organist

220.4 Meters KGER Phone: 682-94
1360 Kcys. 1000 Watts

- Cons. Broadcast. Co., Long Beach
- 6 A.M.—The Bugle Boy
- 7—Dusty and Skippy
- 7:15—News Flashes
- 7:30—Breakfast Club
- 8—Family Circle Hour
- 9:30—Frances
- 10—Union Mutual Orch. (E. T.)
- 10:45—Ken Trainer
- 11—Frank Jocelyn, Organist
- 11:30—Cleo Hibbs
- 11:45—Circuit Rider
- 12 noon—Rocky Mountaineers
- 12:30—Rango
- 1—Paul Graham Trio
- 1:30—Bookworm
- 1:45—Juanita Grohs, contralto
- 2—Musical Matinee
- 2:30—Long Beach Band
- 4—Cotton Blossom Singers
- 4:15—Los Amigos Trio
- 4:30—Musical Moonbeam Orch.
- 4:30—Frank Jocelyn, Organist
- 6—Em and Clem
- 6:15—Twilight Fantasy
- 6:45—Cheerful Earful
- 7—Buttercream Ragamuffins
- 7:15—Kaai's Hawaiians
- 7:30—Long Beach Band
- 8—Placentina Church
- 9—Evening Moods
- 10—Helene Smith, Piano
- 10:15—Frank Jocelyn, Organist
- 10:30—Vagabond Dreams
- 11 to 12 midnight—Tom Moore's Orchestra

468.5 Meters KFI Richmond 6111
640 Kcys. 50,000 Watts

- Earle C. Anthony, Inc., Los Angeles
- 6:30 A.M.—Stock Market Quotations
- 6:45—Dr. Seixas, health exercises
- 7:30—Studio program
- 7:45—NBC, Van and Don
- 8—NBC, GE Circle
- 8:15—NBC, Miracles of Magnolia
- 8:30—NBC, Soloist
- 8:45—NBC, O'Ceard Melody Men
- 9—NBC, Harold Stokes Orchestra
- 9:15—NBC, Beautiful Thoughts
- 9:30—Helen Guest, songs and Sally Hill, speaker
- 9:45—Fashion Tour with Melisse
- 10—NBC, Magazine of the Air
- 11—NBC, School Broadcast
- 11:45—State Market Reports
- 12 noon—Dept. of Agrif. talk
- 12:15—NBC, Farm and Home Hour
- 1—News release
- 1:15—Ann Warner Chats
- 1:45—Laguna Beach Art Club prog.
- 2—Baldassare Ferlazzo, violinist
- 2:15—Hale Hooper, ballads
- 2:30—Wesley Tourtellotte, Organist
- 3:15—Close Partners, sketch
- 3:30—NBC, The Stebbins Boys
- 3:45—News release
- 4—NBC, Fleischmann Sunshine Hr.
- 5—NBC, Big Six of the Air
- 5:30—NBC, Tompkins Corners
- 6—NBC, Lucky Strike Dance Hour
- 7—NBC, Amos 'n' Andy
- 7:15—NBC, Caswell Coffee
- 7:30—Orchestra
- 7:45—NBC, Sperry Smiles
- 8—NBC, Dixie Memories
- 8:15—NBC, Standard Symphony Hr.
- 9:15—Orchestra
- 10—NBC, Richfield Reporter
- 10:15 to 12 midnight—Hotel Ambassador Orchestra

239.9 Meters KFOX Phone: 67281
1250 Kcys. 1000 Watts

- Nichols & Warriner, Long Beach, Cal.
- 5 A.M.—The Early Birds
- 7—Chandu
- 7:15—Peppy Tunes
- 7:30—Song and Patter
- 7:45—News Report
- 8—Popular Selections
- 9—Air Raiders
- 10—Vera Graham, Organist
- 10:30—Orange Blossom Girls
- 11—The Three Boys
- 11:30—News Report
- 11:45—Organ Recital
- 12 noon—Blue Ribbon Group
- 1—"Health and Efficiency"
- 1:30—"Crime Problems"
- 1:30—Electric Transcription
- 1:45—"Speak Easy"
- 2—Afternoon Kapers
- 3—Musical Pastels
- 3:30—Cally Holden's Orchestra
- 4—News Report
- 4:15—Dental Clinic
- 4:45—Tennessee Joe
- 5—Sunset Harmony Boys
- 5:30—Cheerio Boys
- 5:45—"Black and Blue"
- 6—"Married Life," Comedy Skit
- 6:15—Three Girls
- 6:30—KFOX School Kids
- 6:45—Deacon Brown
- 7—Cheerio Boys
- 7:15—Mart's House Gang
- 7:30—The Boy Detective
- 7:45—Three Vagabonds
- 8—Melody Garden
- 8:15—Chandu, the Magician
- 8:30—Train Time in Wiggsville
- 9—Majestic Ballroom Orchestra
- 9:30—Cally Holden's Orchestra
- 10:15—Anson, Weeks' Orchestra
- 11—Hank Halstead's Orchestra
- 12 to 5 A.M.—Recordings

"Here's Another Station


We've Never
Heard Before"


NOW—with this amazing new invention, *you, too*, can bring in hidden stations and hundreds of programs you've been missing.

The Marvelous New

RADIO HANDI-LOG

With a single spin of the dial, the HANDI-LOG shows you WHERE and HOW to find distant stations on your radio—then tells you all about them—kilocycles, location, phone number, owner—everything. Simply turn the flashing red arrow to the station desired, and immediately all the information appears in the little windows in the HANDI-LOG. No pages to turn. A child can use it. The HANDI-LOG is designed in three beautiful colors and black, and is about the size of a phonograph record—just a handy size to keep near your radio. Send for your HANDI-LOG today, and see if it isn't the cleverest thing you ever saw!

ONLY

25c

*With Money-Back
Guarantee*

SIMPLY MAIL THIS COUPON WITH 25c

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

I am enclosing twenty-five cents for the new radio HANDI-LOG, with the understanding that if I don't like it I can return it and my money will be refunded.

Name

Address..... City..... State.....

FRIDAY Programs

May 27, 1932

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

- 7:30 A.M.—Rhythm Masters
- 8—Metropolitan Hour
- 9—Manual Melodies
- 9:30—Modern Melodies
- 10—Sunshine Hour
- 11—Salon Melodies
- 11:15—Manhattan Moods
- 11:30—Frudence Penny
- 11:45—Song and Dance Kings
- 12 noon—Broadway Echoes
- 12:15—NBC, Radio Guild
- 1:15—Concert Memories
- 1:30—Musical Contrasts
- 2—Famous Songs and Singers
- 2:30—Novelty Bits
- 3—Glen Goff, Organist
- 4—Salon Music
- 4:15—Artist Celebrities
- 4:30—On Parade
- 5—Metropolitan Hour
- 6—Revue
- 6:30—Dance Music
- 6:45—Henry Starr, vocal and piano
- 7—Hap and Jack
- 7:15—"The Harmonettes"
- 7:30—Rajput Program
- 7:45—News Bulletin
- 8—On With the Show
- 9—Gustav Severin, talk on "War Spies"
- 9:30—Bob Allen and George Bowers
- 9:45—Billy Small: Fiddlin' Around
- 10—News Bulletin
- 10:15—George Nickson, soloist
- 11 to 12 midnight—Concert Memorials


TITO GUIZAR
CBS—5:30 P.M.

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

- 7 A.M.—Popular Records
- 7:05—Morning Reporter
- 7:30—Allay-oo! with Bob Roberts
- 8—Radio Shopping News
- 8:30—Jack Hall and Clem Kennedy
- 9—Morning Prayer Hour
- 9:30—Dr. J. Douglas Thompson
- 10—Household Hour
- 10:30—News Service
- 10:35—Dr. B. L. Corley
- 10:55—Records
- 11—Studio Program
- 11:30—Popular Records
- 12 noon—U. S. Agricultural Reports
- 12:15—Dr. R. M. McLean
- 12:30—Tews Service
- 12:35—Studio Program
- 1—Beaux Arts Program
- 1:15—Over the Teacups
- 2—Popular Records
- 2:30—Hollywood Star Reporter
- 2:45—Masterpieces of Melody
- 3:15—Popular Records
- 3:30—X Bar B Boys
- 4—Tommy Tucker
- 4:30—Jack Hall and Clem Kennedy
- 5—Uncle Rod's Children's Program
- 5:30—Dr. J. Douglas Thompson
- 6—Popular Records
- 6:15—The Fishin' Fool
- 6:25—Recreation Talk
- 6:30—Ernie Smith's Sport Page
- 6:45—Reporter
- 7—Gus Arnheim, electrical trans.
- 7:30—News Service
- 7:45—Italina Program
- 8—Dance Music
- 8:30—Ghost Story, the Black Pool of Butari
- 8:45—Studio Program
- 9—Beverly Hill Billies
- 10—Lee Anderson's Scrapbook
- 10:30—Moment Musicale
- 11 to 1 A.M.—Night Owls

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts

- Don Lee, Inc., San Francisco, Calif.
- 7 A.M.—Seal Rocks Broadcast
- 7:25—N. Y. Stock Quotations
- 7:30—Dobbsie and Wee Willie
- 7:45—Dobbsie Quarter Hour
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9:30—Betty Crocker
- 9:45—Sally Stokely
- 10—The Almanac
- 10:45—Zorex Moth Cakes program
- 11—CBS, Columbia Salon Orch.
- 11:15—The Round the World Cooking School
- 11:30—CBS, Arthur Jarrett
- 11:45—CBS, Educational Features
- 12 noon—Noonday Concert
- 1—CBS, Curtis Institute of Music
- 1:30—N. Y. Stock Quotations
- 1:35—The Globe Trotter
- 1:45—CBS, Piano Pictures
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 4—Ronald Graham, Vocalist
- 4:15—CBS, Songsmiths
- 4:30—Fred Lane's Book Review
- 4:45—The Globe Trotter
- 5—Skippy
- 5:15—Pat Frayne's Sport Talk
- 5:30—CBS, Lovely Lady
- 5:45—Black and Blue
- 6—CBS, Beau Bachelor
- 6:15—Seiberling Singers
- 6:30—CBS, "Music that Satisfies"
- 6:45—CBS, Myrt and Marge
- 7—CBS, Howard Barlow and Orch.
- 7:15—Le Petite Cafe
- 7:30—CBS, Camel Quarter Hour
- 7:45—Vignettes
- 8:15—Chandu, the Magician
- 8:30—Courage, Congressional Medal Drama
- 9—To the Ladies
- 9:15—Eb and Zeb
- 9:30—Eastman Kodak Hour
- 10—Quaker State Carefree Hour
- 10:15—Anson Weeks' Orchestra
- 11—Henry Halstead's Orchestra
- 12 to 1 A.M.—Vagabond of the Air

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts

- Pac. Agric. Foundation, Ltd., San Jose
- 7 A.M.—Breakfast hour
- 9—Rainbow Trouper
- 9:30—Helpful Hour
- 10:30—Cliff, Mac and Norm
- 11—Eleventh Hour program
- 11:30—Echoes of Portugal
- 12 noon—Variety program
- 12:30—Weather and market reports
- 1—One o'Clock program
- 1:30—The Friendly Hour
- 2:30—"Martha Mead"
- 3:30—Silent Period
- 4:30—Story Time
- 5—Vespers
- 5:30—Digger Indians
- 5:45—Liberty Bell Quarter Hour
- 6—Knickerbockers
- 6:15—Franco's program
- 6:30—Market reports
- 6:45—Radio News and Forum
- 7:15—Calif. Dept. of Agric.
- 7:30—Rajput
- 7:45—American Legion War Camp
- 8—San Jose Accordion Club
- 8:30—Studio program
- 9—The Cosmopolitans
- 9:30 to 10—"The Harvest Mooners"

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

- 7 A.M.—Exercises; Stock Reports
- 8—Records
- 9—Modern Homes Period
- 9:30—Records
- 10:15—San Francisco Stocks
- 10:30—Records
- 10:45—Aratone Program
- 11—Sunshine Twins
- 1—Jean's Hi-Lights
- 2—Classical Recordings
- 2:35—Closing San Francisco Stocks
- 2:45—Ethel Rhinard, Pianist
- 3—Records
- 3:45—Galen Harvey, Piano Rambles
- 4—Records
- 4:30—Brother Bob's Club
- 5—The Three Cocoanuts
- 5:30—Cocoanut Grove Ambassadors
- 6—Dave Saylor's Dance Orchestra
- 7—News Items
- 7:30—Rajput
- 7:45—Fred and Morris
- 8—Hi-Jinks: Sunshine Twins, Piano Duo; Three Wise Owls; Cora Scott, Contralto; Ethel Rhinard, Pianist; John Wharry Lewis' KLX Orchestra; Dot Kay, Soloist; Franklin Roberts and Phebe Starr; Boris and Bertha; "Two Shop Girls"; Lily Laguna, the Mexican Diva from Tampico; Helen Benson, Banjoist; Johnny Zunino, Accordionist; "Tony"; The Three Cocoanuts; Col. Mildew; The Gay Caballeros; King Sisters' Harmony Trio
- 10—Dance Program
- 11 P.M.—Baseball Results

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
 National Broadcast. Co., San Francisco
 Service to KHQ, KOMO, KGW,
 KFI, KOA, KSL, KTAR,
 KECA, KFSD

7 A.M.—U. S. Marine Band: KGO
 7:45—Van and Don: KGO, KHQ,
 KOMO, KGW, KFI, KFSD, KSL,
 KTAR, KOA
 8—GE Circle: KGO, KHQ, KOMO,
 KGW, KFI, KFSD, KTAR, KGIR,
 KGHL
 8:15—Brighten-Up Half-Hour: KGO,
 KHQ, KOMO, KGW, KFI, KFSD,
 KTAR
 8:45—Hal Kemp and His Orchestra:
 KGO, KOMO, KGW
 9—Harold Stokes and His Orchestra:
 KGO
 9:15—Beautiful Thoughts: KGO,
 KHQ, KGW, KFI, KTAR
 9:30—The Buckaroos, Ted Maxwell,
 Charles Marshall: KGO, KOMO,
 KFI
 9:45—Rembrandt Trio: KGO
 (KOMO 10 to 10:15)
 10:30—Woman's Magazine of the
 Air: KGO, KHQ, KOMO, KGW,
 KFI, KFSD, KTAR, KSL, KOA,
 (KGIR, KGHL 10:50 to 11:10)
 11:30—Borden program: KGO,
 KHQ, KOMO, KFI, KFSD, KTAR
 11:45—Organ Concert: KGO
 12:15—Western Farm and Home
 Hour: KGO, KHQ, KOMO, KFI,
 KGW, KFSD (KTAR on 12:45),
 KGIR, KGHL
 1—Metropolitans, orchestra
 direction of Joseph Hornik: KGO,
 (KOMO, KGW on 1:30)
 1:45—Stringwood Ensemble: KGO,
 (KGW on 2)
 2:15—Nat'l Association of Broad-
 casters Talk: KGO
 2:15—Vagabonds, orchestra
 direction Mahlon Merrick: KFI, (KGO
 on 2:20)
 3—D'Avery of Paris: KGO
 3:30—The Stebbins Boys: KGO,
 KHQ, KOMO, KGW, KFI, KSL
 3:45—News Service: KGO
 4—Nat'l. Concert Orchestra: KGO,
 KOMO, KGW, KFI
 5—Friendship Town: KGO, KHQ,
 KOMO, KGW, KFI, KFSD, KSL,
 KTAR
 5:30—Armour program, Roy Shield's
 orchestra; Edna Kellogg, soprano;
 Fireside Singers, male quartet:
 KGO, KHQ, KOMO, KGW, KFI,
 KSL
 6—Paul Whiteman's Pontiac Chief-
 tains: KGO, KHQ, KOMO, KGW,
 KFI, KFSD, KTAR, KSL, KGIR,
 KGHL
 6:30—Nat'l. Oratorio Society: KGO,
 KOMO, KGW, KFI, KFSD, KSL,
 KTAR
 7—Amos 'n' Andy: KGO, KHQ,
 KOMO, KGW, KFI, KFSD, KSL
 7:15—A Pair of Pianos, Gertrude
 Lyne and Grace Frankel: KGO
 7:30—Demi-Tasse Revue, John P.
 Medbury, master of ceremonies;
 Ambassador Hotel Orchestra direc-
 tion Phil Harris: KGO, KHQ,
 KOMO, KGW, KFI
 8—Voice of '76—Rhythm Orchestra;
 Harry Beauchert, baritone: KGO,
 KHQ, KOMO, KGW, KFI, KFSD,
 KTAR, KGU

8:30—Billy Jones and Ernie Hare:
 KGO, KHQ, KOMO, KGW, KFI,
 KFSD, KTAR, KSL
 8:45—Dinglebenders: KGO, KOMO,
 KGW, KFI
 9—Rhythmic Shadows: KGO (KGW
 off 9:15) KFSD
 9:30—One Man's Family: KGO,
 KOA, KGHL
 10—Richfield News Flashes: KGO,
 KSL, KOMO, KGW, KFI, KFSD
 10:15—Barbara Blanchard, soprano:
 KGO, KHQ
 10:30—Across the Music Counter:
 KGO, KHQ
 11—Ted Fio-Rita and His Hotel
 St. Francis Dance Orch.: KGO
 12 to 12:30 A.M.—Organ Concert,
 Dollo Sargent: KGO

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar program
 7:15—Inland Empire Dairy
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Brighten Up Half-Hour
 8:45—Frisbie's Syrup
 9—'Wait and Marian'
 9:15—NBC, Beautiful Thoughts
 9:30—Burgan's Home Comfort
 9:45—Wolper's Fashion Notes
 10—Nuco program
 10:30—NBC, Magazine of the Air
 11:30—NBC, Borden's Program
 11:50—Bell Furniture Co.
 12 noon—Club Bulletin
 12:15—NBC, Farm and Home Hr.
 1—Crazy Crystals
 1:15—Spokane Fur Tanning Co.
 1:30—Sartori and Wolff
 2—Studio Parade
 3—Commercial Creamery
 3:30—NBC, The Stebbins Boys
 3:45—Peerless Dental Hygiene
 4—Happy Feet
 4:15—Sy Jacoy's Novelty
 4:30—J. and D. Paint Time
 4:45—Cooke's Nut Shop
 5—Benawah Creamery
 5:15—General Mills—Skippy
 5:30—NBC, Armour Hour
 6—NBC, Paul Whiteman Orch.
 7—NBC, Amos 'n' Andy
 7:15—Chandu
 7:30—NBC, MJB Demi-Tasse Revue
 8—NBC, Voice of '76
 8:30—NBC, Jones and Hare
 9:15—Shell Oil program
 9:45—Babson Business Barometer
 10—NBC, Richfield News Flashes
 10:15—Jewels of the Music Master
 10:30—Waltz Rhythms
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30 A.M.—Desert Caravan

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo.
 5 P.M.—NBC, Friendship Town
 5:30—NBC, Armour Program
 6—Paul Whiteman's Orchestra
 6:30—NBC, Nat'l Oratorio Society
 7—NBC, Amos 'n' Andy
 7:15—NBC, Vincent Lopez
 7:30—NBC, Chas. Doernberger's Or.
 8—International Stagecoaches
 8:15—NBC, Hotel New Yorker Orch.
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—NBC, Dixie Memories
 9—NBC, Scrap Book
 9:30—NBC, One Man's Destiny
 10—NBC, Earl Burtnett's Orchestra
 10:15—Ogden Organ Concert
 10:30 to 11 P.M.—NBC, Around the
 Network

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational Service
 7—Organ Recital
 7:45—NBC, Van and Don
 8—NBC, GE Circle
 8:15—NBC, Brighten Up Half Hour
 8:45—NBC, Hal Kemp and Orch.
 9—Prudence Penny
 9:15—Uncle Hank from Ciderville
 Center
 9:30—NBC, Buckaroos
 9:45—Saxophone Melodies
 9:55—Bisque program
 10—NBC, Rembrandt Trio
 10:15—Sunshine Melodies
 10:30—NBC, Magazine of the Air
 11:30—NBC, Borden program
 11:45—Club Minutes
 12 noon—Masterworks of the Piano
 12:15—NBC, Farm and Home Hour
 1—Marimbaphone Melodies
 1:15—Einer and Einar
 1:30—NBC, Metropolitans
 1:45—Totem Players
 2—The Home Towners
 2:30—Croonettes
 2:45—Island Serenaders
 3—Memory Book
 3:15—News of the Day
 3:30—NBC, Stebbins Boys
 3:45—Kitchen Philosopher
 4—NBC, National Concert Orchestra
 5—NBC, Friendship Town
 5:30—NBC, The Armour Hour
 6—NBC, Paul Whiteman's Chief-
 tains
 6:30—NBC, Nat'l Oratorio Society
 7—NBC, Amos 'n' Andy
 7:15—Vocal Ensemble
 7:30—NBC, MJB Demi-Tasse Revue
 8—NBC, Voice of '76
 8:30—NBC, Billy Jones & Ernie Hare
 8:45—NBC program
 9—Mozart Hour
 10—NBC, Richfield News Flashes
 10:15—Male Quartette
 10:30—Globe Trotter
 10:40—Theatre Frolic
 11:10—Olympic Hotel Varsity Vag-
 abonds
 12 to 12:30 A.M.—Organ Recital

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—KJBS Alarm Klok Klub
 8—Recorded program
 9:15—Julie and Jim
 9:30—Old Favorites
 9:45—Housewife's program
 10—Reporter of the Air
 10:05—Popular program
 11:30—Miniature Vaudeville
 11:45—Concert Music
 12 noon—Moseby's Showboat Orch.
 12:30—Band Concert
 12:45—Variety Recordings
 1:05—Stock reports and music
 2—Better Business Talk
 2:15—Recordings
 2:30—Lucille Gordon Players
 2:45—Speak-Easy Time
 3—Reporter of the Air
 3:30—George Taylor's Bridge Hour
 4—Records
 4:15—Aloha Hawaiian Trio
 4:30—Assoc. Food Stores' program
 5—Records
 5:45—Phantom Fingers
 6—Musical Contrasts
 6:30 to 7:15 P.M.—Recordings
 12:01—Owl program
 12:30—Moseby's Showboat Orch.
 1—Front Porch Entertainers
 1:30 to 6 A.M.—Owl program

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts

Radio Entertainments, San Francisco
7 A.M.—KFWI Opener Program
8—Silent Period
9—Cal King's Country Store
9:30—Morning Melodies
10—White House Program
10:15—Bellevue Hotel Program
10:30—Health Talk, Dr. Linebarger
11—Timely Topics
11:15—Concert Melodies
11:45—Spring Serenade
12 noon—Dance Music
12:30—Town Crier
12:45—News Flashes
1—Silent Period
6—Dinner Dance Music
6:30—Rosenthal Program
7—Concert Selections
7:15—Helen Bellevue
7:30—Silent Period
8:30—Ella Bostick and Laura Wheeler, Harmony Duo
8:45—John D. Barry, World Events
9—Jack Coakley's Syncopators
9:30—Mildred Epsteen, Soprano
9:45—Camp's Comparita Quintet
10—Collegiate—Airs
10:15—Studio Feature
11—Master Melodies
12 to 1 A.M.—Dedication Hour

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts

Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Recordings
8:30—Health Talk, Dr. McCoy
9—Silent Period
1 P.M.—Weather Forecast
1:05—Latin-American Program
2—Recordings
2:30—News Items
2:45—Studio Program
3—Paul's Hawaiians
3:20—American Legion Speaker
3:30—The "KROW-lians"
4:15—Health Questions answered
4:30—Fifteen Minutes at Home
4:45—Recordings
5—Italian Program
5:30—Eleanor Foster and Guitar
5:45—KROW Reporter
6—Silent Period
7:30—Rajput
7:45—Howard Morton, Songs
8 to 8:30 P.M.—The Star-olians

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts

Puget Sound Broadcast. Co., Tacoma
6:30 A.M.—Farm Flashes
7—Church of the Air
7:30—Recordings
8—Shell Happytime
8:30—Hallelujah Hour
9—Mystery Melodies
9:15—Dr. Ambrose Health Talk
9:30—Betty Crocker
9:45—CBS, Atlantic City Musicale
10—Mother Hubbard's Cupboard
10:15—CBS, Farm Community Network
10:45—CBS, Zorex Moth Cakes
11—Recordings
11:15—CBS, Columbia Salon Orch.
11:30—CBS, Arthur Jarrett
11:45—CBS, Educational Features
12 noon—CBS, U. S. Army Band
12:30—Garden Talk
12:45—CBS, Curtis Institute of Music
1:30—CBS, George Hall's Orchestra
1:45—CBS, Piano Pictures
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Dental Clinic
4—CBS, Organalities

4:15—CBS, Tweet Hogan's Orch.

4:30—Fred Lane's Book Review
4:45—Recordings
5—Joe Lento, Guitarist
5:15—Don Lee
5:30—"Lovely Lady"
5:45—Black and Blue
6—Beau Bachelor
6:15—The Musketeers
6:30—CBS, Chesterfield
6:45—CBS, Myrt and Marge
7—Delin Serviteers
7:30—CBS, Camel Quarter Hour
7:45—Silent Period
9—Studio Program
9:15—Crazy Quartette
9:30—Eastman Kodak Hour
10—Scandinavian Hour
11 to 12—Henry Halstead Orchestra

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
6 A.M. to 6 P.M.—Various prog.
6 P.M.—NBC, Rhythm Vendors
6:15—Aviation Quarter Hour
6:30—Rhythm Vendors
6:45—NBC, Cecil and Sally
7—NBC, Tom Mitchell
7:15—NBC, Vincent Lopez Orch.
7:30—NBC, Mt. Royal Orchestra
8—NBC, Ralph Kirbery
8:05—NBC, Hotel New Yorker Orch.
8:30—NBC, Heart of the News
9—NBC, Scrapbook
10—NBC, Earl Burnett's Orchestra
10:30—Around the Network
11—Jimmy Joy and his Bal Tabarin Orchestra
11:30 to 12 midnight—NBC, Organ

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
7 A.M.—Rhythm Aces, produce quotations, news
8—NBC, Finnacle Service
8:15—NBC, Crosscuts from the Log of the Day
9:15—Mary
9:45—NBC, Organ Concert
10:30—Mardi Gras
11—Elue Streaks Orchestra
11:30—Julia Hayes
11:45—Miniature Vaudeville, RKO
12:15 P.M.—Radio Guild
1:15—Mary
1:30—NBC, Ol' Pappy
1:45—Piano Ramblings
2—NBC, Waldorf Astoria Sert Rm. Orchestra
2:15—NBC, Grandmother's Trunk
2:30—NBC, Palais D'Or Orchestra
3—The Easy Chair
3:15—NBC, Who Cares?
4—NBC, Old World Serenaders
4:15—NBC, Victor Linfoot
4:30—NBC, Twilight Tunes
5—To be announced
5:30—NBC, The Singing Lady
5:45—NBC, Little Orphan Annie
6 P.M.—NBC, Rhythm Vendors
6:15—Anson Weeks (E. T.)
6:30—Rhythm Vendors
6:45—NBC, Cecil and Sally
7—NBC, Tom Mitchell
7:15—NBC, Vincent Lopez Orch.
7:30—NBC, Mt. Royal Orchestra
7:45—Dollars and Sense
8—NBC, Hotel New Yorker Orch.
8:30—NBC, Heart of the News
9—NBC, Scrapbook
9:15—Eb and Zeb (E. T.)
9:30—NBC, Scrapbook
10—NBC, Earl Burnett's Orch.
10:30—Around the Network
11—Earl Gerdon Roof Garden Orch.
12 midnight—Sign off

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

Western Broad. Co., Portland, Ore.
7 A.M.—Farm Flashes; News
8—NBC, Financial Service
8:15—NBC, Crosscuts from the Log of the Day
9:15—NBC, Stringwood Ensemble
9:45—NBC, Organ Concert
10:30—Mardi Gars
11—Blue Streaks Orchestra
11:30—Julia Hayes
11:45—Sagamore Hotel Orchestra
12 noon—Rhythmic Serenade
12:15—NBC, Radio Guild
1:15—NBC, Swanee Serenaders
1:30—NBC, Ol' Pappy
1:45—NBC, Songsters
2—NBC, Waldorf Astoria Orchestra
2:15—NBC, Grandmother's Trunk
2:30—NBC, Palais D'Or Orchestra
3—NBC, Who Cares?
4—NBC, Old World Serenaders
4:15—NBC, Victor Linfoot
4:30—NBC, Twilight Tunes
5:30—NBC, The Singing Lady
5:45—NBC, Little Orphan Annie
6 P.M.—NBC, Rhythm Vendors
6:45—Oregonian Interviews
7—NBC, Tom Mitchell
7:15—NBC, Vincent Lopez Orchestra
7:30—Silent Period
8—NBC, Hotel New Yorker Orch.
8:30—NBC, Heart of the News
8:45—Sport Talk
9—High School program
9:15—NBC, Scrapbook
10—NBC, Earl Burnett's Orch.
10:30—Around the Network
11—Jimmy Joy and Bal Tabarin Or.
11:30—NBC, Organ Concert
12 to 1 A.M.—Allen Daniels

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—Shell Happytime
8:30—Hallelujah Hour
9—Organ Echoes
9:30—Betty Crocker
10—Morning Melodies
10:30—The Health Man
10:45—Console Capers
11—CBS, Lane Cedar Chest Program
11:15—CBS, U. S. Marine Band
11:30—CBS, Arthur Jarrett
12 noon—"The Carnival,"
1—Ken Stuart's Sunshine Program
1:15—Parker's Dental School
1:45—CBS, Piano Pictures
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Harriet Links
3:45—Feminine Fancies
4—Puget Sound Crier
4:30—Cecil Solly
4:45—Arizona Joe
5—Hill and Dale
5:15—"Skippy"
5:30—CBS, Woodbury's Lovely Lady
5:45—Black and Blue
6—CBS, Beau Bachelor
6:15—CBS, Will Osborne's Orch.
6:30—CBS, Music that Satisfies
6:45—CBS, Myrt and Marge
7—CBS, Howard Barlow
7:15—Sports Review
7:30—CBS, Camel Quarter Hour
7:45—CBS, Don Redman's Orch.
8—CBS, Isham Jones and his Orch.
8:15—Chandu, the Magician
8:30—CBS, Paul Specht's Orchestra
9—Wrestling
9:30—CBS, Eastman Kodak Program
10—Wrestling
11 to 12—Henry Halstead's Orchestra

440.9 Mtrs. **NBC-KPO** Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to **KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

7:30 A.M.—Sunrise Serenaders: KPO
8—Financial Service: KPO, KGA,
KJR, KEX
8:15—Crosscuts from the Log of
the Day: KPO, KGA, KJR, KEX
9:15—Stringwood Ensemble: (KPO
off 9:30), KGA., (KJR off 9:30),
KEX
9:55—Helpful Hints to Housewives:
KPO
9:45—University of California at
Your Service: KPO
9:45—Organ Contest: (KPO on 10)
KGA, KJR, KEX
10:30—Snapshots: KPO
11—Modern Moods, orchestra di-
rection Cy Trobbe: KPO
11:30—Hello Marie, comedy skit:
KPO
11:45—Rhythmic Serenade: KGA,
KEX
11:45—Organ Concert: KPO
11:50—South San Francisco Stock-
yards Report: KPO
11:57—Time Signals: KPO
12 noon—Rhythmic Serenade: KPO,
KGA, KEX
12:15—Golden Melodies: KPO
12:15—Radio Guild, "David Gar-
rick," by Robertson: KYA, KGA,
KJR, KEX, KSL
12:45—Commonwealth Club Lunch-
eon: KPO
1:15—Swanee Serenaders: K G A,
KEX, KTAR
1:30—Old Pappy, negro impersona-
tions, songs: KPO, KGA, KJR,
KEX
1:45—Songsters, male octet direc-
tion George L. Dilworth: KPO,
KGA, KEX
2—Waldorf-Astoria Sert Room Or-
chestra: KPO, KGA, KJR, KEX,
KSL
2:15—Grandmother's Trunk: KPO,
KGA, KJR, KEX
2:30—Larry Funk and His Orche-
stra: KPO, KGA, KJR, KEX
3—Who Cares? KPO, KGA, (KJR
on 3:05) KEX, (KGIR on 3:30)
4—Discovery Hour: KPO
4—Old World Serenaders: KGA,
KJR, KEX
4:15—Victor Linfoot, baritone: KJR,
KGA, KEX
4:30—Twilight Tunes: (KPO 4:45),
KGA, KJR, KEX
5—The Date Book with Stuart
Strong: KPO
5:15—A Couple of Mouthfuls by
Scotty: KPO
5:30—The Singing Lady: KPO,
KGA, KJR, KEX, KECA
5:45—Little Orphan Annie: KPO,
KGA, KJR, KEX, KECA
6—Rhythm Vendors: KPO (KGA
on 6:15) (KJR off 6:15, on 6:30)
KEX
6:45—Cecll and Sally: KPO, KGA,
KJR, KECA
7—Tom Mitchell, baritone: KPO,
KGA, KJR, KEX, KECA
7:15—Vincent Lopez and His Or-
chestra: KPO, KGA, KJR, KEX
7:30—Mt. Royal Orchestra: KPO,
(KGA on 7:45) (KJR off 7:45)
8—Ralph Kirbery, the Dream Sing-
er: KPO, KGA, KJR, KEX
8:05—Jack Pettis and his Orch.:
KPO, KGA, KJR, KEX

8:30—Heart of the News: KPO,
KGA, KJR, (KEX off 8:45)
9—The Scrapbook: KPO, KGA,
(KJR off 9:15) KEX (KECA off
9:30) (KOA off 9:30)
10—Earl Burnett's Orchestra: KPO,
KGA, KJR, KEX, KOA
10:30—Around the Network: KPO,
KGA, KJR, KEX, KFSD, KSL,
KOA, KGIR
11—Jimmy Joy and his Bal Tabarin
Orchestra: KPO, KGA, KEX
11:30 to 12 midnight—Organ Con-
cert, Dollo Sargent: KPO, KGA,
KEX

CBS

Columbia Broadcasting System

9 A.M.—George Hall and his Hotel
Taft Orchestra: KFBK, KVI,
KFPY
9:30—Atlantic City Musicale: KFBK,
KVI, KFPY, KGB
10:15—Columbia Farm Community
Network Program: KFBK, KWG,
KERN, KVI, KFPY
10:45—Zorex Moth Chasers Pro-
gram: KFBK, KWG, KOL, KVI,
KFPY, KFRC, KHJ
11:15—Columbia Salon Orchestra:
KFBK, KWG, KERN, KOL, KVI,
KFPY, KHJ, KGB
11:30—Arthur Jarrett, with Freddie
Rich's Orchestra: KFBK, KWG,
KERN, KOL, KVI, KFPY, KFRC,
KHJ, KGB
11:45—Columbia Educational Fea-
tures: KFBK, KWG, KERN, KOL,
KVI, KFPY, KFRC, KHJ, KGB
12 noon—U. S. Marine Band Con-
cert: KFBK, KWG, KVI, KFPY,
KGB
12:45—Curtis Institute of Music
Program: KFBK, KWG, KERN,
KVI, KFPY, KFRC, KGB
1:30—George Hall and his Hotel
Taft Orchestra: KFBK, KERN,
KVI, KFPY, KGB
1:45—Piano Pictures: Peggy Keenan
and Sandra Phillips: KFBK,
KWG, KERN, KVI, KFPY,
KFRC, KGB
4—Organalities: KFBK, KWG,
KERN, KVI, KFPY, KHJ, KGB
4:15—The Songsmiths: KFBK,
KERN, KVI, KFPY, KFRC, KGB
5:30—"Lovely Lady" featuring Leon
Belasco's Orchestra, with Tito
Guizar, Mexican Tenor: KMJ,
KERN, KOL, KVI, KFPY, KOIN,
KFRC, KHJ
6—"Beau Bachelor": KMJ, KWG,
KERN, KOL, KVI, KFPY, KOIN,
KFRC, KHJ
6:30—"Music that Satisfies": KFBK,
KMJ, KWG, KERN, KOL, KVI,
KFPY, KOIN, KFRC, KHJ, KOH
6:45—"Myrt and Marge": KFBK,
KMJ, KWG, KERN, KOL, KVI,
KFPY, KOIN, KFRC, KHJ
7—Howard Barlow and the Colum-
bia Symphony Orchestra: KFBK,
KOL, KVI, KFPY, KFRC, KHJ,
KGB
7:30—The Camel Quarter Hour:
KFBK, KMJ, KWG, KERN, KOL,
KVI, KFPY, KOIN, KFRC, KHJ
7:45—Don Redman's Connie's Inn
Orchestra: KOL, KFPY, KGB
8—Gus Arnheim and his Orchestra:
KFBK, KERN, KOL, KFPY
8:55—Enric Madriguera's Orchestra:
KOL, KFPY
9:30—Kodak Week-end Hour: KMJ,
KWG, KOL, KVI, KFPY, KOIN,
KFRC, KHJ

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

L. A. Evening Express, Los Angeles
6:30 A.M.—Recorded Program
6:45—Bill Sharples and his Gang
8:45—Inspirational Talk and Prayer
9—Kate Brew Vaughn
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Recorded Program
11:45—Velva Darling, Hollywood
Brevities
12 noon—News
12:15—Recorded Program
12:30—Dr. John Matthews
1—Paris Inn
2—Bookworm
2:30—Federated Women's Clubs
3—Matinee Mirthmakers
3:30—Recorded Program
4—Travelogue, Lost & Found, Stocks
4:15—Maxine's Shopping Service
4:45—Recorded Program
5—Town Crier
5:15—Rabbi Winkler
5:45—Chandu
6—News Items
6:15—Hour of the Angelus
6:30—Oh-hh Elmer
6:45—Vivian Duncan and Lew Cody
7—Frank Watanabe and Hon. Archie
7:15—Rajput
7:30—Centerville Sketches
7:45—Jeannie and Joan
8—Royal Order of Optimistic Donuts
9—News Items
9:15—KNX Ensemble
9:30—Lal Chand Mehra
9:45—Hollywood Legion Stadium
10:45—The Arizona Wranglers
11—Paris Inn
12 to 1 A.M.—Ray Howell

225.4 Meters **KGB** Franklin 6151
1330 Kcys. 5000 Watts

Don Lee, Inc., San Diego, California
7 A.M.—News; Recordings; Stocks
8—Shell Happytime
8:30—Hallelujah Hour
9:30—Betty Crocker
9:45—Theodora Warfield
10—Helen Stone, Around the Town
11—Recordings
11:15—CBS, Columbia Salon Orch.
11:30—CBS, Columbia Artist Recital
12 noon—Farm Flashes
12:15—Closing Stock Quotations
12:20—CBS, U. S. Army Band
12:45—CBS, Curtis Institute of Mu-
sic
1:30—CBS, George Hall's Orchestra
1:45—CBS, Piano Pictures
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Organalities
4:15—CBS, Plantation Grill Orch.
4:30—Fred Lane's Book Review
4:45—Town Topics
5—News Reel
5:15—Chandu the Magician
5:30—Recordings
5:45—Black and Blue
6—Studio program
6:15—Mona Content, pianist
6:30—CBS, Music That Satisfies
6:45—Gene Quaw's Orchestra
7—CBS, Columbia Symphony Orch.
7:15—Fairway Facts, Joseph Blake
7:30—CBS Don Redman's Orch.
7:45—Vignettes
8:15—Hutton's Concert Ensemble
8:30—Broadway Memories
9—To the Ladies
9:15—Eb and Zeb
9:30—CBS, Eastman Kodak prog.
10—KGB News Reel
10:15—Gene Quaw's Orchestra
11 to 12 midnight—Halstead's Orch.

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.

7 A.M.—News Briefs and Records
8—Shell Happytime
8:30—Hallelujah Hour
9—“Jack and Grace”
9:15—Hallelujah Hour
9:30—Household Hints
9:45—Edna Wallace Hopper
9:50—Recorded program
9:55—Sperry Flour
10—Stokely's
10:15—CBS, Farm Network
10:30—Best Foods program
10:45—Male Quartet
11—Lane Cedar Chest program
11:15—Col. Salon Orchestra
11:30—CBS, Art Jarrett
11:45—CBS, Columbia Educational
Features

12 noon—CBS, U. S. Army Band

12:15—Organ and talk

12:30—World-wide news

12:45—Beauty Talk

1—Times Forum

1:30—Elvia and Nell

1:45—Blue Ridge Colonel

2—Happy Go Lucky Hour

3—Feminine Fancies

4—CBS, Organalties

4:15—Prof. Hertzog's program

4:30—Fred Lane's Book Review

4:45—News Items; Town Topics

5—“Aunt Jemima's Songs”

5:15—“Skippy”

5:30—CBS, “Lovely Lady”

5:45—Black and Blue

6—CBS, Beau Bachelor

6:15—Mona Content, pianist; Leigh

Harline at the organ

6:30—CBS, Music That Satisfies

6:45—CBS, “Myrt and Marge”

7—CBS, Howard Barlow's Orchestra

7:15—CBS, Maxwell House Coffee

7:30—CBS, Morton Downey and Or-

chestra

7:45—Vignettes

8:15—Chandu the Magician

8:30—Historical So. California

9—“To the Ladies”

9:15—“Eb and Zeb”

9:30—Week-End Hour

10—World-wide News

10:15—Anson Weeks

11—Roosevelt Dance Orchestra

12 to 1 A.M.—Roy Ringwald, or-

ganist

239.9 Meters KFOX Phone: 67281
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.

5 A.M.—The Early Birds

7—Chandu

7:15—Happy Tunes

7:30—Song and Patter

7:45—News Report

8—Popular Selections

9—Mae Day Beauty Talk

9:10—Air Raiders

10—Vera Graham, Organist

10:30—Orange Blossom Girls

11—The Three Boys

11:30—News Report

11:45—Organ Recital

12 noon—Blue Ribbon Group

1—Lions' or Masonic Club

1:30—Electric Transcription

1:45—“Speak Easy”

2—Afternoon Kapers

3—Musical Pastels

3:30—Cally Holden's Orchestra

4—News Report

4:15—Dental Clinic

4:45—Tennessee Joe

5—Sunset Harmony Boys

5:30—Cheerio Boys

5:45—“Black and Blue”

6—“Married Life,” Comedy Skit

6:15—Three Girls

6:30—KFOX School Kids

6:45—Don Franco

7—Cheerio Boys

7:15—Mart's House Gang

7:30—The Boy Detective

7:45—Three Vagabonds

8—Melody Garden

8:15—Chandu, the Magician

8:30—Harmonious Suggestions

9—“To the Ladies”

9:15—Majestic Ballroom Orchestra

9:30—Cally Holden's Orchestra

10:15—Anson Weeks' Orchestra

11—Hank Halstead's Orchestra

12 to 5 A.M.—Recordings

209.7 Meters KECA Richmond 6111
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles

9 A.M.—Louis Rueb, Exercises

9:15—Record program

10—News release

10:15—Record program

11—German lesson, Annette Doherty

11:15—Record program

11:30—Beauty Lore by Melisse

11:45—The Chaparral Club

12 noon—Biltmore Concert Orchestra

12:45—Record program

1:45—Bob, Bunny and Junior

2—Record program

4—News release

4:15—Record program

5—Big Brother Ken and his Kiddies

5:30—NBC, Kellogg program

5:45—NBC, Little Orphan Annie

6—Yarley and Yenny sketch

6:15—String Trio

6:45—NBC, Cecil and Sally

7—NBC, Tom Mitchell

7:15—Joe Warner's Jolly Journal

7:30—Stove Poker Philosopher and

Country Jane

8:30—Packard Orchestra with So-

loist

9—NBC, Scrap Book

9:30—Earl Burnett's Orchestra

10:30—News release

10:45 to 11 P.M.—Records

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfar Radio Corp., Ltd., San Diego

7:30 A.M.—Studio Program

7:45—NBC, Van and Don

8—NBC, GE Circle

8:15—NBC, Brighten Up Half Hour

8:45—Good Cheer

9—C. F. Pitters

9:05—Amy Lou Shopping Hour

9:30—Cooking School

9:45—Amy Lou continued

10—Studio Program

10:30—NBC, Magazine of the Air

11:30—NBC, Borden Program

11:45—Studio Program

12:15—NBC, Western Farm & Home

1—Studio Program

3—NBC, Organ Reveries

3:30—Radio Dental Clinic

3:45—Studio Program

4:45—Late News

5—NBC, Friendship Town

5:30—Feature Program

6—NBC, Paul Whiteman's Orchestra

6:30—Melody Mates

7—NBC, Amos 'n' Andy

7:15—Studio Program

8—NBC, Voice of 76

8:30—NBC, Billy Jones & Ernie Hare

8:45—E. K. Stone's Hawaiians

9—NBC, Rhythmic Shadows

9:30—Studio Program

10—NBC, Richfield News Flashes

10:15—Studio Program

10:30—NBC, Around the Network

11 to 12 midnight—Dance Music

468.5 Meters KFI Richmond 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles

6:30 A.M.—Stock Market Quotations

6:45—Dr. Selxas, health exercises

7:30—NBC, Marionettes

7:45—NBC, Van and Don

8—NBC, GE Circle

8:15—NBC, Brighten Up Half-hour

8:45—Helpful Hints to Housewives

9—NBC, Harold Stokes' Orchestra

9:15—NBC, Beautiful Thoughts

9:30—NBC, The Buckaroos

9:45—Fashion Tour with Melisse

10—Beauty Talk

10:15—Peggy O'Neill, ballads

10:30—NBC, Magazine of the Air

11:30—NBC, Borden program

11:45—Market Reports

12 noon—Dept. of Agric. Talk

12:15—NBC, Farm and Home Hour

1—News release

1:15—Ann Warner Chats

1:45—Jimmy Base, songs

2—Desert Bills' Pack Train

2:30—NBC, The Vagabonds

3—NBC, Salon Singers

3:15—Close Partners, sketch

3:30—NBC, The Stebbins Boys

3:45—News release

4—NBC, National Concert Orchestra

5—NBC, Friendship Town

5:30—NBC, Armour Hour

6—NBC, Paul Whiteman's Orch.

6:30—NBC, National Oratorio So-

ciety

7—NBC, Amos 'n' Andy

7:15—Orchestra

7:30—NBC, MJB Demi-Tasse Revue

8—NBC, Voice of '76

8:30—NBC, Billy Jones & Ernie Hare

8:45—NBC, The Dinglebenders

9—Orchestra

10—NBC, Richfield Reporter

10:15 to 12 midnight—Hotel Am-

bassador Orchestra

220.4 Meters KGER Phone: 682-94
1360 Kcys. 1000 Watts

Cons. Broadcast. Co., Long Beach

6 A.M.—The Bugle Boy

6:30—Wake Up Tunes

7—Dusty and Skippy

7:15—News Flashes

7:30—Breakfast Club

8—Family Circle Hour

9:30—Frances

10—Union Mutual Orch. (E. T.)

10:45—Ken Trainer

11—Frank Jocelyn, Organist

11:30—Cleo Hibbs

11:45—Circuit Rider

12 noon—Rocky Mountaineers

12:30—Rango

1—Paul Graham Trio

1:30—Bookworm

1:45—Musical Matinee

2:30—Long Beach Band

4—Anderson Sisters

4:15—Harmony Serenaders

4:30—Rhythm Queens

5:30—Frank Jocelyn, Organist

6—Em and Clem

6:15—Sacred Hour

6:45—Cheerful Earful

7—Buttercream Ragamuffins

7:15—Evening Diversions

7:30—Long Beach Band

8—KGER Dramatic Players

8:30—Rango

9—Evening Moods

10—DX'ers Tips

10:30—Frank Jocelyn, Organist

11 to 12 midnight—Tom Moore's Or-

chestra

SEE PAGE 2

LOS ANGELES

SITUATED in the midst of the famous Wilshire district, overlooking beautiful Westlake and Lafayette Parks, the Arcady offers every comfort and home convenience to the traveler.


Room and Bath from \$3.50 Daily
Apartments from \$90.00 Monthly

Dine in the Beautiful Pompeiian Room

Wilshire Boulevard
at Rampart

L.C. REED
Manager

The Arcady


SATURDAY Programs

May 28, 1932

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

- 7 A.M.—Seal Rocks Broadcast
- 7:25—N. Y. Stock Quotations
- 7:30—Dobbssie and Wee Willie
- 7:45—Dobbssie Quarter Hour
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9:30—Mary and Jim
- 9:45—Coca Cola Program
- 10—Junior Artists Program
- 10:50—Sperry Flour Program
- 10:55—Church Announcements
- 11—Boston Variety Program
- 12 noon—Noonday Concert
- 1—CBS, Eddie Duchin's Orchestra
- 1:30—N. Y. Stock Quotations
- 1:35—CBS, George Hall's Orchestra
- 1:45—CBS, Connie Boswell
- 2—CBS, Freddie Martin's Bossert Orchestra
- 2:30—CBS, Jack Miller and Orch.
- 2:45—CBS, Leon Belasco's Orchestra
- 3—CBS, Political Situation in Wash.
- 3:15—CBS, William Hall and Orch.
- 3:30—CBS, Do Re Me
- 3:45—Popular Program
- 4—CBS, Fray and Braggiotti
- 4:15—Tea Dance Orchestra
- 4:55—Town Topics
- 5—Skippy
- 5:15—CBS, Modern Male Chorus
- 5:30—CBS, U. S. Army Band
- 5:45—Adventures of Black and Blue
- 6—CBS, "Music that Satisfies"
- 6:15—Anson Weeks' Orchestra
- 6:30—Girls' Trio
- 6:45—CBS, The Street Singer
- 7—CBS, Don Redman's Orchestra
- 7:30—CBS, Camel Quarter Hour
- 7:45—CBS, Eric Madriguera's Biltmore Orchestra
- 8—CBS, Noble Sissie's Orchestra
- 8:15—Chandu, the Magician
- 8:30—CBS, Harold Stern's Orch.
- 9—Merry-makers
- 10—Anson Weeks' Orchestra
- 11—Henry Halstead's Orchestra
- 12 to 1 A.M.—Vagabond of the Air

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

- 7 A.M.—Breakfast Hour
- 8—Silent period
- 9—Morning Melodies
- 9:30—Helpful Hour
- 10:30—Cliff, Mac and Norm
- 11—Eleventh Hour program
- 11:30—Echoes of Portugal
- 12 noon—Variety program
- 12:30—Weather and market reports
- 1—One o'Clock program
- 1:30—The Friendly Hour
- 2:30—"Martha Mead"
- 3—Nadine Chriss and Pat Neilsen
- 3:15—The Scissorbills
- 3:30—Silent period
- 4:30—Story Time
- 5—Vespers
- 5:30—Digger Indians
- 5:45—Liberty Bell Quarter Hour
- 6—The Knickerbockers
- 6:15—Franco's program
- 6:30—Dinner Music
- 6:45—Radio News and Forum
- 7:15—Better Business Bureau
- 7:30—News 'n' Music
- 8—Studio program
- 8:30—Ralph Simmons, song recital
- 8:45 to 10 P.M.—The Italian prog.


GAIL TAYLOR
 NBC-KGO—10:30 P.M.

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

- J. Brunton & Sons, San Francisco
- 6 A.M.—KJBS Alarm Klok Klub
- 8—Variety Records
- 9—Assoc. Food Stores' program
- 9:45—Kevin Ahearn, tenor, and Lea Vergano, pianist
- 10—Reporter of the Air
- 10:05—Recordings
- 11:30—Concert Music
- 12 noon—Moseby's Showboat Orch.
- 12:30—Variety program
- 1—Popular records
- 2:45—Speak-Easy Time
- 3—Reporter of the Air
- 3:30—George Taylor's Bridge Hour
- 4—Recordings
- 4:15—Pat Buckman, tenor
- 4:30—Recordings
- 5—Carleton Coveny
- 5:15—Records
- 5:30—Auburn Fuller program
- 6—Popular selections
- 6:15—Philco Varieties
- 6:30 to 7:15 P.M.—Popular Records
- 12:01—Owl program
- 1—Front Porch Entertainers
- 1:30 to 8 A.M.—Owl program

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

- General Electric Co., Denver, Colo.
- 5 P.M.—NBC, "K-7"
- 5:30—NBC, The First Nighter
- 6—NBC, Lucky Strike Dance Orch.
- 7—NBC, Amos 'n' Andy
- 7:15—NBC, Hotel New Yorker Orch.
- 7:30—NBC, Harry Reiser and his Eskimos
- 8—Louis Relieux's Orchestra
- 8:30—NBC, Old Virginia Fiddlers
- 9—NBC, Manhattan Serenaders
- 9:30—NBC, The Barn Dance
- 10—NBC, Earl Burnett's Orchestra
- 10:30 to 11 P.M.—NBC, Around the Network

340.7 Meters KLLX Lake. 6000
880 Kcys. 500 Watts

- Tribune Pub. Co., Oakland, Calif.
- 7 A.M.—Exercises; Stock Reports
- 8—Records
- 9—Modern Homes Period
- 9:30—Clinic of the Air
- 10:15—Stocks; Financial Information; Weather
- 10:30—Records; Talk
- 11—Sunshine Twins
- 12 noon—S. F. Stocks
- 12:05—Jack Delaney's Band
- 1—Jean's Hi-Lights
- 2—Classical Recordings
- 2:45—Ethel Rhinard, Pianist
- 3—Records
- 4:30—Brother Bob's Club
- 5—Helen Wegman Parmelee, Pianist
- 5:30—The Three Cocoanuts
- 6—Dave Saylor's Dance Orchestra
- 7—News Items
- 7:30—Helen Parmelee, Pianist
- 7:45—Sports Hi-Lights of the Air
- 8—Musical Soiree: John Wharry Lewis, Violinist; Evelyn Phelan, Accompanist; Muriel Scherrule, Soprano; L. G. French, Baritone; Helen Wegman Parmelee, Pianist
- 9—Faucit Theater of the Air Players
- 10—Dave Saylor's Dance Orchestra
- 11—Baseball Results
- 11 to 12 midnight—Dance Program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts

- Educa. Broad. Corp., Oakland, Calif.
- 8 A.M.—Recordings
- 9—Silent Period
- 1 P.M.—Weather Forecast
- 1:05—Latin-American Program
- 2—Recordings
- 2:30—Myrtle Segal, Soprano
- 2:45—Nina Frelson and Kiddies
- 3:15—Studio Program
- 3:30—Phantoms of the Air
- 4—Black Ace and his Hooded Buccaneers
- 4:30—Fifteen Minutes at Home
- 4:45—Trombone Fantasies
- 5—Recordings
- 5:30—Wade Forrester
- 5:45—KROW Reporter
- 6—Off the air
- 7:30—Latin-American Program
- 8:30—John Collins, Baritone
- 8:45—Italian Program
- 9:30—Bob Moore, Baritone
- 9:45—Organ Moods, Vivian Moore
- 10:15 to 11 P.M.—Mystic Knights of the Sea

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts

- Radio Entertainments, San Francisco
- 7 A.M.—KFWI Opener Program
- 8—Silent Period
- 9—Morning Melodies
- 10—White House Program
- 10:15—Bellevue Hotel Program
- 10:30—Concert Selections
- 11—Children's Hour
- 12 noon—Dance Music
- 12:30—Town Crier
- 12:45—News Flashes
- 1—Silent Period
- 6—Dinner Dance Music
- 7—Julie Foster, Vocalist
- 7:15—Helen Bellevue
- 7:30—Silent Period
- 11—Master Melodies
- 12 to 1 A.M.—Dedication Hour

440.9 Mtrs. **NBC-KPO** Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD
7:30—Sunrise Serenaders: KPO
8—Financial Service: KPO, KGA,
KJR, KEX
8:15—Crosscuts from the Log o' the
Day: KPO, KGA, KJR, KEX,
(KTAR off 8:45)
9:15—Superba Toredadors: KPO
9:15—Stringwood Ensemble: KGA,
KJR, KEX
9:45—University of California at
Your Service: KPO
10—Familiar Songs: KPO, KGA,
KJR, KEX
10:30—Snapshots, Rita Lane, soprano;
orchestra direction of Jess
Norman: KPO
11—Radio Troubadours: KPO, KJR,
KGA, KEX, KTAR
11:30—Hello Marie: KPO, KGA,
KJR, KEX
11:45—Singing Strings: KGA, KJR,
KEX
11:45—The Modern Minstrel: KPO
11:50—So. S. F. Stockyards Report:
KPO
11:57—Time Signals: KPO
12 noon—Rhythmic Serenade: KPO,
KGA, KJR, KEX, KFSD
12:15—Alex Drassein and His Or-
chestra: KPO, KGA, KJR, KEX,
KFSD
12:45—Tom and Dud, vocal duo:
KPO, KGA, KJR, KEX, KFSD
1—Pacific Feature Hour: KPO
1:30—Bluettes, girls' vocal trio:
KPO, KGA, KJR, KEX, KGHL
1:45—Landt Trio and White: KPO,
KGA, KEX
2—Waldorf Astoria Sert Room Or-
chestra: KPO, KGA, KJR, KEX,
KFSD
2:15—Heart Songs: KPO, KGA,
KJR, KEX
2:25—Talk by John B. Kennedy:
KPO, KGA, KJR, KEX
2:30—Three Mustachios: KPO, KJR,
KEX, KGA
2:45—June Pursell, ballads: KPO,
KGA, KJR, KEX
3—D'Avery of Paris, tenor: KPO,
KGA, KJR, KEX
3:15—Laws that Safeguard Society:
KPO, KGA, KJR, KEX
3:30—Sonata Recital: KPO, KGA,
KJR, KEX
4—Hotel St. Francis Salon Orch.:
KPO, KGA (KJR off 4:45) (KEX
off 4:15, on 4:45)
5—The Date Book with Stuart
Strong: KPO
5—Rembrandt Trio: (KPO on 5:30)
KGA, KJR, KEX
5:15—Couple Mouthfuls by Scotty:
KPO
5:45—Little Orphan Annie: KPO,
KGA, KJR, KEX, KECA
6—Rhythm Vendors, Mona Lowe,
blues singer; orchestra direction
of Jess Norman: KPO, KGA,
KJR, KEX, KOA
6:45—Cecil and Sally: KPO, KGA,
KJR, KECA
7—Tom Mitchell, baritone: KPO,
KGA, KJR, KEX
7:15—Merle Thorpe: KPO, KYA,
KGA, KJR, KEX, KECA, KFSD,
KTAR, KSL, KGIR, KGHL
7:30—Harry Reser and his Eskimos:
KPO, KGA, KJR, KTAR, KGHL

8—Ralph Kirbery, the Dream Sing-
er: KPO, KGA, KJR, KEX
8:05—Jack Pettis and His Orches-
tra: KPO, KGA, KJR, KEX,
KECA
8:30—John and Ned, vocal and in-
strumental duo: KPO, KGA, KJR,
KEX, KGHL
8:45—Manhattan Serenaders: KPO,
KGA, KJR, KEX, KOA
9:30—The Barn Dance: KPO, KJR,
KGA, KEX, KGHL
10—Around the Network: KPO,
KGA, KJR, KEX, KFSD, KSL,
KOA, KGIR
11—NBC South Americans, dance
orchestra direction Vinton La Fer-
rera: KPO, KGA, KEX
11:30 to 12 midnight—Organ Con-
cert, Dollo Sargent, organist: KPO
KGA, KEX

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

7:30 A.M.—Rhythm Masters
8—Metropolitan Hour
9—Manual Melodies
9:30—Modern Melodies
10—Sunshine Hour
11—Salon Melodies
11:15—Manhattan Moods
11:30—Prudence Penny
11:45—Song and Dance Kings
12 noon—Old Chestnuts
12:15—Church Bulletin
12:30—Popular Songsters
1—Modern Melodies
1:30—Musical Contrasts
2—Glen Goff, Organist
3—Concert Memories
3:30—Broadway Echoes
4—Artist Celebrities
4:30—High School of the Air
5—Metropolitan Hour
6—Revue
6:30—Dance Music
6:45—Henry Starr, vocalist
7—Hap and Jack
7:15—NBC, Merle Thorpe Talk
7:30—Sydney Dixon, Song Recital
7:45—News Bulletin
8—On with the Show
9—Weekly Drama
9:35—Milly and Billy
9:45—George Nickson, Song Recital
10—News Bulletin
10:15—Glen Goff, Organist
11 to 12 midnight—Concert Mem-
ories

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

6 A.M.—Request Records
8—Texas Outlaws
8:30—God's Half Hour
9—Zandra
9:30—Pennsylvania Dutchman
9:45—Dr. Frank McCoy
10—Silent Period
1 P.M.—Inspiration
1:15—The Banjo Boys
1:45—Utah Trail Boys
2—Spanish Concert
3—Recorded Program
3:15—Howell & Aretta
3:30—Dr. Frank McCoy
3:45—Recorded Program
5—Silent Period
8—'Headed for Hollywood,' Play
8:30—Musical Comedy Miniatures
9—Taxpayers' Program
10—Jack Dunn
11:15—Request Records
11 to 4 A.M.—Jack Ross, Variety Pro-
gram

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

7 A.M.—Popular Records
7:05—Morning Reporter
7:30—Allay-ooop! with Bob Roberts
8—Radio Shopping News
8:30—Records
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:55—Records
11:30—Radio Shopping News
12 noon—U. S. Agricultural Reports
12:15—Dr. R. M. McLain
12:30—Studio Program
1—Beaux Arts Program
1:15—Over the Teacups
2—Popular Records
2:15—Masterpieces of Melody
3:15—Studio Program
3:30—Records
5—Studio Program
5:15—Hot Tips and Hot Tunes
5:30—Dr. J. Douglas Thompson
6—Popular Records
6:30—Ernie Smith's Sport Page
6:45—Reporter
7—KTAB Trio
7:30—Post Enquirer Funnies
7:45—Orchestra Program
8—State Relief Society of Mormon
Church, Women's Chorus
9—KTAB Trio
9:27—Paramount Stage Show
10:30—Lee Anderson's Scrapbook
11—Charles Ford, Tenor
11:15 to 1 A.M.—Night Owls

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

7 A.M.—News briefs and recordings
8—Shell Happytime
8:30—Hallelujah Hour
9:30—CBS, Armand Vecsey's Orch.
9:55—Sperry Flour Trans.
10—CBS, Farm Network
11—CBS, Boston Variety Hour
12 noon—CBS, Ann Leaf, Organist
12:30—News Items
12:45—CBS, Spanish Serenade
1—CBS, Eddie Duchin's Orchestra
1:30—Geo. Hall's Orchestra
1:45—CBS, Connie Boswell
2—CBS, Freddie Martin's Orchestra
2:30—Jack Miller
2:45—CBS, Leon Belasco's Orch.
3—CBS, Frederic William Wile
3:15—CBS, Wm. Hall with Freddie
Rich and his orchestra
3:30—Jay Esleck and his Orch.
4—CBS, Fray & Braggiotti
4:15—CBS, Willie Botts
4:30—Mark Hopkins Tea Dance
5—CBS, Vaughn deLeath
5:15—News Items; Town Topics
5:30—"Skippy"
5:45—Black and Blue
6—CBS, Music That Satisfies
6:15—CBS, Columbia Public Affairs
6:45—CBS, Street Singer
7—CBS, Don Redman's Orchestra
7:30—CBS, Morton Downey and Or-
chestra
7:45—CBS, Enric Madregueras Or-
chestra
8—CBS, Guy Lombardo's Canadians
8:15—Chandu the Magician
8:30—CBS, Harold Stern's Orch.
9—The Merry-makers
10—World-wide news
10:10—Gene Quaw and Orchestra
11—Roosevelt Dance Orchestra
12 to 1 A.M.—Roy Ringwald, Or-
ganist

468.5 Meters KFI Richmond 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:30 A.M.—Stock Market Quotations
 6:45—Dr. Seixas, health exercises
 7:30—NBC, Organ program
 7:45—NBC, Van and Don
 8—NBC, Merrie Men and Glenn Sisters
 8:15—NBC, Miracles of Magnolia
 8:30—NBC, Soloist
 9—NBC, Ted Black's Orchestra
 9:15—NBC, Beautiful Thoughts
 9:30—NBC, The Farmers' Union
 10:30—NBC, Magazine of the Air
 11:30—French Lesson, Annette Doherty
 11:45—Market reports
 12 noon—Dept. of Agric. Talk
 12:15—NBC, The Cosmopolitans
 1—News release
 1:15—NBC, Stringwood Ensemble
 2—NBC, The Olympians
 2:30—The Nomads
 3—NBC, Footlight Fantasies
 3:30—NBC, Piano Capers
 3:45—News release
 4—Studio program
 4:30—NBC, Radio in Education
 5—String trio
 5:30—NBC, First Nighter
 6—NBC, Lucky Strike Dance Hour
 7—NBC, Amos 'n' Andy
 7:15—NBC, Bank of America prog.
 7:45—NBC, Rhythmadors
 8—String Orchestra
 8:30—NBC, Associated Spotlight
 10 to 12 midnight—Hotel Ambassador Orchestra

209.7 Meters KECA Richmond 6111
1430 Kcys. 1000 Watts
 Earle C. Anthony, Inc., Los Angeles
 9 A.M.—Louis Rueb, Exercises
 9:15—Record program
 10—News release
 10:15—Record program
 10:45—Physical Education program
 11:45—Spanish Lesson, Annette Doherty
 12 noon—Biltmore Concert Orch.
 12:45—Record program
 1:45—Bob, Bunny and Junior
 2—Record program
 4—News Release and Records
 5—Brother Ken and his Kiddies
 5:30—Dr. Snape's Forum
 5:45—NBC, Little Orphan Annie
 6—Raine Bennett, "Poet of the Air"
 6:45—NBC, Cecil and Sally
 7—Studio program
 7:15—String Orchestra and Soloists
 8—NBC, Hotel New Yorker Orch.
 8:45—String Orchestra with soloist
 9:30 to 11 P.M.—Earl Burtnett's Orchestra

499.7 Meters KFSB Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio Program
 7:45—NBC, Van and Don
 8—Morning Musicale
 8:15—C. F. Flitts
 8:20—Morning Musicale
 8:35—Stock Reports
 8:45—Good Cheer Program
 9—Amy Lou Shopping Hour
 9:30—NBC, Farm and Home Hour
 10:30—Radio Dental Clinic
 10:45—Studio Program
 12 noon—NBC, Rhythmic Serenaders
 12:15—NBC, Alexander Drassen's Orchestra
 12:45—NBC, Tom and Dudd
 1—Studio Program
 3:15—NBC, Laws that Safeguard Society

3:30—French Lesson
 4—Studio Program
 4:30—NBC, Nat'l Advisory Council
 5—Late News
 5:15—Gene Perry
 5:30—NBC, First Nighter
 6—NBC, Lucky Strike Dance Hour
 7—NBC, Amos 'n' Andy
 7:15—NBC, Merle Thorpe
 7:30—NBC, Harry Resser's Eskimos
 8—Saturday Night Revue
 10—NBC, Around the Network
 11 to 12 midnight—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 6:30 A.M.—Recorded Program
 6:45—Bill Sharples' Gang
 8:45—Inspirational Talk and Prayer
 9—Records
 9:30—News
 9:45—Maxine's Shopping Service
 10—Eddie Albricht's Family
 10:30—Week-end Preludes
 11:30—Maxine's Shopping Service
 12 noon—News
 12:15—Records
 1—Paris Inn
 2—Bookworm
 2:30—Records
 3—Matinee Mirthmakers
 4—Records
 4:15—Travelogue and Announcements
 4:30—Recorded Program
 5—Town Crier
 5:15—Dr. John Mathews
 5:40—Balto Real Pet Stories
 5:45—Chandu
 6—News Items
 6:15—Vigilante Druggists
 6:30—Oh-hh Filmer
 6:45—Vivian Duncan and Lew Cody
 7—Frank Watanabe and Hon. Archie
 7:15—The Arizona Wranglers
 7:45—Jeannie and Joan
 8—Laff Parade
 9—News
 9:15—KNX Ensemble
 9:30—"Good Samaritan of the Air"
 10—Starke's Bohemian Cafe
 11—Paris Inn
 12 to 1 A.M.—Ray Howell

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar program
 7:45—NBC, Van and Don
 8—Jean Anthony, Organist
 8:45—Burgan's Home Comfort
 9—Joyner Joys
 9:15—NBC, Beautiful Thots
 9:30—NBC, Farm and Home Hr.
 10:30—NBC, Magazine of the Air
 11:30—Bisquick program
 11:35—Jean Anthony, organist
 12 noon—Club Bulletin
 12:15—Farm Service Feature
 1—Crazy Crystals
 1:15—Spokane Fur Tanning Co.
 1:30—Alaska Junk Co.
 1:45—Sartori and Wolff
 2—Studio Parade
 3—Commercial Creamery
 3:45—Peerless Dental Hygiene
 4—To be announced
 4:30—J. and D. Paint Time
 5:15—General Mills—Skippy
 5:30—NBC, "The First Niter"
 6—NBC, Lucky Strike
 7—NBC, Amos 'n' Andy
 7:15—"Chandu the Magician"
 8—Peerless Trio
 8:30—NBC, Associated Spotlight
 10:15—Jewels of the Music Master
 10:30—The Melody Girl
 10:45—Timely Topics
 11—Fran Morton's Orchestra
 12 to 12:30 A.M.—Desert Caravan

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts
 Don Lee, Inc., San Diego, California
 7 A.M.—News; Recordings; Stocks
 8—Shell Happytime
 8:30—Hallelujah Hour
 9:30—CBS, Vecsey's Orchestra
 10—Helen Stone
 11—CBS, Boston Variety Hour
 12 noon—CBS, Ann Leaf, Organist
 12:15—Stock quotatons
 12:20—CBS, Ann Leaf, Organ
 12:30—CBS, Spanish Serenade
 1—CBS, Eddie Duchin's Orchestra
 1:30—CBS, Hall's Orchestra
 1:45—CBS, Connie Boswell
 2—CBS, Martin's Orchestra
 2:30—CBS, Jack Miller and Orch.
 2:45—CBS, Belasco's Orchestra
 3—CBS, Political Situation
 3:15—CBS, Dance Music
 3:30—Jay Eslick's Orchestra
 4—Mark Hopkins Tea Dance
 4:55—Town Topics
 5—CBS, Vaughn de Leath
 5:15—CBS, Modern Male Chorus
 5:30—News Reel
 5:45—Black and Blue
 6—CBS, Music That Satisfies
 6:15—CBS, Public Affairs Institute
 6:45—Gene Quaw's Dinner Music
 7—CBS, Redman's Orchestra
 7:15—Recordings
 7:30—CBS, Camel Quarter Hour
 7:45—CBS, Madrigueras Orchestra
 8—Hutton's Ensemble
 8:30—CBS, Stern's Orchestra
 8:45—Studio program
 9—Merrymakers
 10—KGB News Reel
 10:10—Gene Quaw's Orchestra
 11 to 12 midnight—Jay Eslick's Orchestra

239.9 Meters KFOX Phone: 67281
1250 Kcys 1000 Watts
 Nichols & Warinner, Long Beach, Cal.
 5 A.M.—The Early Birds
 7—Chandu
 7:15—Peppy Tunes
 7:30—Song and Patter
 7:45—News Report
 8—Popular Selections
 9—Air Raiders
 10—Vera Graham, Organist
 10:30—Orange Blossom Girls
 11—The Three Boys
 11:30—News Report
 11:45—Organ Recital
 12 noon—Blue Ribbon Group
 1—Lazar Samoiloff
 1:30—Electric Transcription
 1:45—"Speak Easy"
 2—Afternoon Kapers
 3—Musical Pastels
 3:30—Pipe Dreams
 4—News Report
 4:15—Dental Clinic
 4:45—Tennessee Joe
 5—Sunset Harmony Boys
 5:30—Cheerio Boys
 5:45—"Black and Blue"
 6—"Married Life," Comedy Skit
 6:15—Three Girls
 6:30—KFOX School Kids
 6:45—Deacon Brown
 7—Cheerio Boys
 7:15—Mart's House Gang
 7:30—The Boy Detective
 7:45—Three Vagabonds
 8—Melody Garden
 8:15—Chandu, the Magician
 8:30—Rhythm Makers
 9—Majestic Ballroom Orchestra
 9:30—Cally Holden's Orchestra
 10:15—Gene Quaw's Orchestra
 11—Hank Halstead's Orchestra
 12 to 5 A.M.—Recordings

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

Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

- 7 A.M.—Organ Concert, Paul Carson: KGO, KOMO, (KGW, KFI on 7:30)
7:45—Van and Don: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
8—The Merrie Men, Male quartet: Browning Mummery, Elliott Stewart, tenors; Bob Geddes, baritone; Norman Cordan, bass; Earl Lawrence, accompanist, the Glenn Sisters: KGO, KGW, KFI
8:15—Miracles of Magnolia: KGO, KFI, KGW
8:30—Soloist, accompanied by a string ensemble: KGO, KOMO, KGW, KFI
9—Ted Black and his Village Barn Orchestra: KGO, KFI, KSL
9:15—Beautiful Thoughts: KGO, KHQ, KGW, KFI, KTAR
9:30—Farmers Union prog.: KGO, KHQ (KOMO on 10), KGW, KFI, KFSD, KTAR, KSL, KGIR
10:30—Woman's Magazine of the Air: KGO, KOMO, KGW
11:30—Organist, Paul Carson: KGO
12:15—Luncheon Concert: KGO, (KGW on 12:30) KFI, KTAR
1—Stringwood Ensemble: KGO, (KOMO 1:30 to 1:45) (KGW, KFI on 1:30)
2—Olympians: KGO, KTAR, KFI
2:30—Nomads, Lucile Kirtley, soprano; orchestra direction Joseph Hornik: KGO, KFI
3—Footlight Fantasies, Mary Wood, soprano; Ted White, tenor; Paul Carson, organist: KGO, KFI
3:30—Piano Capers, Oscar Young and Dell Perry: KGO
3:45—News Service: KGO
4—To be announced
4:30—National Advisory Council on Radio in Education: KGO, KFI, KOHL, KFSD, KSL, KGIR, KGHL
5—"K-7" secret service spy story: KGO, KOMO, KGW, KTAR, KSL, KGIR, KGHL
5:30—The First Nighter, "Witness for the Defense," murder and mystery drama: KGO, KHQ, KFI, KOMO, KGW, KFSD, KTAR, KSL
6—Lucky Strike Hour, with Louis Sobol: KGO, KHQ, KGW, KOMO, KFI, KFSD, KTAR, KSL, KGU
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
7:15—Bank of America Back to Good Times Prog.; guest speaker: Barbara Blanchard, soprano; Eva Gruninger, contralto; Ben Klansen, Myron Niesley, tenors; Everett Foster, baritone; Harry Stanton, bass; orchestra direction of Emil Polak: KGO, KFI
7:45—Alvino Rey's Rhythmadors: KGO, KGW, KFI
8—Mona Lowe and the Cheer Leaders, blues singer and vocal trio: KGO, KHQ
8:30—Associated Spotlight—The Coquettes, vocal trio: Annette Hastings, Marjorie Primley, Imelda Montagne; Cyoel Four, male quartet: Irving Kennedy, Gwynfi Jones, tenors; Harold Dana, baritone; Armand Girard, basso; Max Waizman, Monroe Upton, Harold Peary, Bobbe Deane, Capt. William H. Royie, Bennie Walker; Cecil Un-

derwood, master of ceremonies; orchestra direction Walter Beban. KGO, KHQ, KOMO, KGW, KFI
10—Piano Pictures, Aileen Fealy and Phyllida Ashley, piano duo: KGO, KGW
10:30—Musical Echoes, Gail Taylor, soprano: KGO, KGW
11—Ted Fio-Rita and His Hotel St. Francis Dance Orchestra: KGO
12 to 12:30 A.M.—Organ: KGO

394.5 Meters **KVI** Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broadcast Co., Tacoma
12:45 P.M.—CBS, Spanish Serenade
2—CBS, Eddie Duchin Orchestra
1:30—CBS, George Hall's Orchestra
1:45—CBS, Connie Boswell
2—CBS, Freddie Martin's Orchestra
2:30—CBS, Jack Miller's Orchestra
2:45—CBS, Leon Belasco Orchestra
3—The Political Situation
3:15—CBS, William Hall
3:30—CBS, Do Re Me
3:45—Don Lee Studio Program
4—CBS, Fray and Braggiotti
4:15—Mark Hopkins Tea Dance
5—CBS, Vaughn de Leath
5:15—CBS, Modern Male Chorus
6:30—CBS, U. S. Army Band
5:45—Black and Blue
6—Music that Satisfies
6:15—CBS, Public Affairs Institute
6:45—CBS, The Street Singer
7—CBS, Don Redman Orchestra
7:30—CBS, Camel Quarter Hour
7:45—Silent Period
9—The Merrymakers
9:15—Crazy Quartette
9:30—The Merrymakers
10—Anson Weeks' Orchestra
11—Hi-Liners
11:30 to 12—Henry Halstead Orch.

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—Shell Happytime
8:30—Hallelujah Hour
9—Organ Echoes
9:30—CBS, Armand Vecsey & Orch.
10—Morning Melodeis
10:30—The Health Man
11—CBS, Boston Variety Hour
12 noon—Kiddies Hour
1—Ken Stuart's Sunshine Program
1:15—CBS, Eddie Duchin
1:30—CBS, Hotel Taft Orchestra
1:45—CBS, Connie Boswell
2—CBS, Freddie Martin's Orchestra
2:30—CBS, Jack Miller
2:45—CBS, Leon Belasco
3—CBS, The Political Situation in Washington
3:15—CBS, William Hall and Freddie Rich Orchestra
3:30—CBS, Do Re Me
4—Puget Sound Crier
4:30—Cecil Solly
4:45—Brad and Al
5—Hill and Dale
5:15—"Skippy"
5:45—Black and Blue
6—CBS, Music that Satisfies
6:15—CBS, Public Affairs Institute
6:45—CBS, Street Singer
7—CBS, Don Redman's Orchestra
7:15—Black and Blue
7:30—CBS, Camel Quarter Hour
7:45—CBS, Enric Madriguera's Or.
8—Guy Lombardo's Royal Canadians
8:15—Chandru, the Magician
8:30—CBS, St. Moritz Orchestra
9—Don Lee Feature
10—Arizona Joe
10:15—Anson Weeks' Orchestra
11 to 12—Henry Halstead's Orchestra

CBS

Columbia Broadcasting System

- 9 A.M.—George Hall and his Hotel Taft Orch.: KFBK, KVI, KFPY
9:30—Armand Vecsey's Ritz Orchestra: KFBK, KOL, KVI, KFPY, KHJ, KGB
10:30—Bonn University Broadcast: KFBK, KWG, KERN, KVI, KFPY, KHJ
11—"The Boston Variety Hour": KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ, KGB
12 noon—Ann Leaf at the Organ: KFBK, KWG, KERN, KVI, KFPY, KHJ, KGB
12:30—Tommy Christian's Palisades Orchestra: KFBK, KERN, KVI, KFPY, KHJ, KGB
1—Eddie Duchin's Casino Orchestra: KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ, KGB
1:30—George Hall and his Hotel Taft Orchestra: KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ, KGB
1:45—Connie Boswell, with Freddie Rich's Orch.: KFBK, KWG, KOL, KERN, KFPY, KFCR, KHJ, KGB
2—Freddie Martin's Bossert Orchestra: KFBK, KERN, KOL, KFPY, KFCR, KHJ, KGB
2:45—Leon Belasco and his Orchestra: KFBK, KERN, KOL, KFPY, KFCR, KHJ, KGB
3—The Political Situation in Washington Tonight: KFBK, KERN, KOL, KFPY, KFCR, KHJ, KGB
3:15—William Vincent Hall, Baritone, with Freddie Rich's Orchestra: KFBK, KERN, KOL, KFPY, KFCR, KHJ, KGB
3:30—Do Re Mi: Novelty Female Trio: KFBK, KERN, KOL, KFPY, KFCR, KGB
4—Fray and Braggiotti, Piano Team: KFBK, KERN, KFPY, KFCR, KHJ, KGB
4:15—The McCarly Girls: KFBK, KERN, KFPY, KHJ
5—Vaughn de Leath, with Fred Berrens' Orchestra: KFBK, KWG, KVI, KFPY, KHJ, KGB
5:15—Armenian National Musical Chorus: KFBK, KVI, KFPY, KFCR
5:30—U. S. Army Band Concert: KFBK, KERN, KVI, KFPY, KFCR
6—Ruth Etting in "Music that Satisfies": KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFCR, KHJ
6:15—Columbia Public Affairs Institute: KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ
6:45—The Street Singer: KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ
7—Don Redman and his Connie's Inn Orch.: KFBK, KWG, KERN, KOL, KVI, KFPY, KFCR, KHJ
7:30—The Camel Quarter Hour: KFBK, KMJ, KWG, KERN, KOL, KVI, KFPY, KOIN, KFCR, KHJ
7:45—Enric Madriguera's Biltmore Orchestra: KFBK, KWG, KOL, KFPY, KFCR, KHJ, KGB
8—Noble Sissle's Orchestra: KFBK, KWG, KOL, KFPY, KFCR, KHJ
8:15—Noble Sissle's Orchestra: KFBK, KWG, KOL, KFPY
8:30—Harold Stern and his St. Moritz Orchestra: KFBK, KFPY, KFCR, KHJ

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

- 7 A.M.—Farm Flashes; News
- 8—NBC, Financial Service
- 8:15—NBC, Crosscuts from the Log of the Day
- 9:15—NBC, Stringwood Ensemble
- 10—NBC, Familiar Songs
- 10:30—Blue Streaks Orchestra
- 11—NBC, Radio Troubadours
- 11:30—NBC, Hello Marie
- 11:45—NBC, Fireside Singers
- 12 noon—NBC, Rhythmic Serenade
- 12:15—NBC, Alexander Drasseins Orchestra
- 12:45—NBC, Tom and Dudd
- 1—NBC, Pacific Feature Hour
- 1:30—NBC, The Bluettes
- 1:45—NBC, Landt Trio
- 2—NBC, Waldorf Astoria Sert Rm. Orchestra
- 2:15—NBC, Heart Songs
- 2:25—NBC, Talk by John B. Kennedy
- 2:30—NBC, Three Mustachios
- 2:45—NBC, June Purcell
- 3—NBC, D'Avrey of Paris
- 3:15—NBC, Laws that Safeguard Society
- 3:30—NBC, Sonata Recital
- 4—NBC, St. Francis Hotel Orch.
- 5—NBC, Rembrandt Trio
- 5:45—NBC, Little Orphan Annie
- 6 P.M.—NBC, Rhythm Vendors
- 6:45—Newscasting
- 7—NBC, Tom Mitchell
- 7:15—Talk by Merle Thorpe
- 7:30—Silent Period
- 8—Hotel Pennsylvania Orchestra
- 8:30—NBC, John and Ned
- 8:45—NBC, Manhattan Serenaders
- 9:30—Apostolic Faith Service
- 10—NBC, Around the Network
- 11—NBC, South Americans
- 11:30—Organ Concert
- 12 to 1 A.M.—Allen Daniels

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

- 7 A.M.—Rhythm Aces, produce quotations, news
- 8—NBC, Financial Service
- 8:15—NBC, Crosscuts from the Log of the Day
- 9:15—NBC, Stringwood Ensemble
- 10—NBC, Familiar Songs
- 10:30—Blue Streaks Orchestra
- 11—NBC, Radio Troubadours
- 11:30—NBC, Hello Marie
- 11:45—NBC, Fireside Singers
- 12 noon—NBC, Rhythmic Serenade
- 12:15—NBC, Alexander Drasseins Orchestra
- 12:45—NBC, Tom and Dudd
- 1—NBC, Pacific Feature Hour
- 1:30—NBC, The Bluettes
- 1:45—Piano Ramblings
- 2—NBC, Waldorf Astoria Sert Rm. Orchestra
- 2:15—NBC, Heart Songs
- 2:25—NBC, Talk by John B. Kennedy
- 2:30—NBC, Three Mustachios
- 2:45—NBC, June Purcell
- 3—NBC, D'Avrey of Paris
- 3:15—NBC, Laws that Safeguard Society
- 3:30—NBC, Sonata Recital
- 4—NBC, St. Francis Hotel Orch.
- 5—NBC, Rembrandt Trio
- 6 P.M.—NBC, Rhythm Vendors
- 6:45—Ceil and Sally
- 7—NBC, Tom Mitchell
- 7:15—Talk by Merle Thorpe
- 7:30—Orchestra
- 7:45—Ted Cook's Orchestra
- 8—Hotel Pennsylvania Orchestra
- 8:30—NBC, John and Ned
- 8:45—NBC, Manhattan Serenaders
- 9:30—NBC, The Guardsmen
- 10—NBC, Around the Network
- 11—Earl Gerdon Roof Garden Orch.

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

- 6:55 A.M.—Inspirational Service
- 7—Sunrise Farm Broadcast
- 7:45—NBC, Van and Don
- 8—NBC, Merrie Men and Glenn Sisters
- 8:30—NBC, Soloist
- 9—Prudence Penny
- 9:15—Uncle Hank from Ciderville
- 9:30—NBC, Little Jeff
- 9:45—Saxophone Melodies
- 9:55—Bisquick Program
- 10—NBC, Farm and Home Hour
- 10:30—NBC, Magazine of the Air
- 11:30—Gypsy Accordions
- 11:45—Club Minutes
- 12 noon—Masterworks of the Piano
- 12:15—NBC, Cosmopolitans
- 1—NBC, Stringwood Ensemble
- 1:15—Einer and Einar
- 1:30—NBC, Stringwood Ensemble
- 1:45—The Totem Players
- 2—Concert Orchestra
- 2:30—Popular Orchestra
- 3—Memory Book
- 3:15—News of the Day
- 3:30—NBC, Piano Capers
- 3:45—Kitchen Philosopher
- 4—Concert Trio
- 4:30—NBC, Radio in Education
- 5—NBC, "K-7"
- 5:30—NBC, The First Nighter
- 6—NBC, Lucky Strike Dance Hour
- 7—NBC, Amos 'n' Andy
- 7:15—Saniseptic program
- 7:30—Male quartet
- 7:45—Rhythmadors
- 8—Rajput
- 8:15—NBC, Los Gallitos
- 8:30—NBC, Associated Spotlight
- 10—NBC, Pano Pictures
- 10:30—NBC, Musical Echoes
- 10:50—Globe Trotter
- 11—Olympic Hotel Varsity Vagabonds
- 12 to 12:30 A.M.—Organ Recital

The PARK WILSHIRE HOTEL APARTMENTS

Most desirably situated on Wilshire Boulevard, adjoining beautiful Westlake Park — 12 minutes from the city center and by bus directly in front of the building and by three car lines within one block

Apartments from \$75 a Month Also Daily and Weekly Rates

1232 Wilshire Blvd., at Westlake Park

Modern, Home-like and Supremely Comfortable


LOS ANGELES

HOTEL NORMANDIE

provides the maximum of comfort at reasonable cost. Located just outside the congested district of Los Angeles, yet close to the best shops, theaters and churches, the NORMANDIE offers every advantage you desire in your selection of a temporary or permanent home.

Rates

Room with Bath, single, \$2.50 per day
Room with Bath, double, \$4.00 per day
Monthly Rates on Application

The cuisine, excellent service and reasonable rates in the COFFEE SHOP AND CAFE combine to make your stay a pleasant one (Storage in Connection)


CORNER SIXTH & NORMANDIE
LOS ANGELES

THE JAMES H. BARRY COMPANY, SAN FRANCISCO

KFRC

KHJ

KMJ

KGB

EB

KDB

KWG

KERN

KOIN

and

KMED

KIDO

KGIR

ZEB

KSL

KFBK

KGU

KOMO

KHQ

KTAR