

FOR WEEK OF
JUNE
4th to 10th

BROADCAST WEEKLY

ANSON WEEKS

Who is being featured with his orchestra on the M·J·B Demi-Tasse Revue, Monday nights at 7:30, over NBC-KGO stations.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

10

New PHILCOS *on Sale!*

Latest 1933 Model

**9-Tube PHILCO
with Police and
Airplane Range**

\$50.00
complete
installed

Yours on EASY TERMS

Never before have you been able to buy the latest
PHILCO with all these improvements at
such a remarkable low price.

1. Brand new—latest model.
2. Balanced, selective superheterodyne.
3. 9-Tubes for distance.
4. 4 Pentode tubes for tone.
5. Extra-large Electro-Dynamic speaker.
6. Unsurpassed PHILCO tone.
7. Amazing Shadow Tuning.
8. Extra-large, full-size chassis.
9. Short-wave—1500 to 3200 Kilocycles.
10. Gets police, airplane and amateur stations.
11. Plus many other exclusive PHILCO features!

PHILCO RADIO & TELEVISION CORP.

218 Fremont Street

San Francisco, Calif.

THE JAMES H. BARRY CO., SAN FRANCISCO

BROADCAST WEEKLY

LOS ANGELES
R. J. Birch Co.
846 S. Broadway
Los Angeles

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

The Leading Radio Guide of the Pacific Coast

Vol. XII, No. 23

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

June 3, 1933

The Public Must Be Served

THE broadcasting of news by radio stations has precipitated a controversy with newspapers and news gathering syndicates which, if not actually jeopardizing the continuance of such broadcasts has made them increasingly difficult and expensive.

With the exception of local items and stories gathered by their own reporters, all daily and weekly papers buy most of their news from huge news gathering syndicates who make a business of buying and selling it. Newspapers who neither own nor are affiliated with a radio station demand that the syndicates of which they buy news protect them in the "property rights" to such news, contending that its use by radio stations hurts their (the papers') circulation and revenue. Yielding to this demand of their patron papers having no radio outlet, and seemingly interpreting radio as a mutual menace, the syndicates themselves have either restricted or moved to prohibit the air use of news they gather. No syndicate will now sell its news or service to a radio station for broadcasting purposes.

Yet even this rigorous and concerted opposition by the most powerful news gathering organizations in the world and certain of their customers, has done no more than change news broadcasts in minor details, and cause stations and sponsors additional expense. As much news is broadcast now as ever, and to the average listener there is little noticeable change in such broadcasts. For this we may thank the stations and such sponsors as have gone in for news broadcasting. Evidently foreseeing this dilemma, the larger stations have arranged to secure their news in other ways from other sources, some of them even organizing their own news gathering facilities. Not since the November elections have the networks been getting news flashes from the syndicates.

Certain sponsors who likewise have independent news sources continue broadcasting with unabated vigor the material so gathered. And newspapers owning or affiliated with radio stations continue to supply such stations with tidings of current events, although broadcasts of news secured by papers from one of these syndicates, are limited to thirty-word bulletins.

Further attacks on radio news broadcasts or additional rulings adverse to them can be neither justified nor prove effective. The public must be served, and expediting and accelerating the dissemination of news is a necessary public service. Progress must go on, and it will, regardless of misinformed or short-sighted opposition. For, the fear of the press is unwarranted. The broadcasting of flashes, bulletins and even commentaries instead of reducing the demand for worthy newspapers really increases their circulation by expanding the radio listener's interest in news and whetting his appetite for details, features, and illustrations which broadcasting does not provide. Newspapers themselves have proved this. Many of them are now actually and successfully employing the radio broadcast of news, comics, and other features to augment both newsstand sales and subscriptions. More power to them.

Should such opposition continue or develop more serious proportions, its instigators must be prepared to reap the whirlwind. The public will not and need not be denied. Radio stations have amply demonstrated their willingness and ability to carry on without the assistance of either papers or syndicates, if need be. And news, like gold, is where you find it. But it does seem a pity that there should be even a temporary lack of teamwork between two of the greatest forces known to modern civilization—radio and the public press.

M-J-B Signs Anson Weeks

OFF with the old; on with the new!
The M. J. B. Demi-Tasse Revue, one of the West's better broadcast programs, in keeping with its four year old radio policy, is shifting scenes in its grand microphone production while the present set-up is right at its height.

"Don't let 'em get stale. Take them off the air before they begin to slip in popularity."

That's the M. J. B. motto, and a smart one, too.

And so the present Revue regime bids a fond "Au revoir" and cheerfully leads to the radio arena the newcomers—Anson Weeks and his sterling Hotel Mark Hopkins orchestra, aided and abetted by personality singers, a script act, "Tropic Terrors," of which you have already had a sample; and the one and only Ernie Smith, who is being held over by popular demand.

And to say that all the M. J. B. Demi-Tasse Revue tuner-inners are going to leap with joy at the news would be putting it mildly. We doubt if there is any band in the West that enjoys the following that Anson Weeks and his boys do. And didn't they win over the whole nation last year with those coast to coast rides on Lucky Strike's "magic carpet" piloted by Walter Winchell? And then, when they invaded New York, didn't Anson "strike 'em pink" with his lilting, toe-tickling, syncopating rhythms? And didn't Gotham hold on to 'em with bulldog tenacity and wouldn't let 'em come back home for five months?

For five and a half years Anson Weeks and his music makers have been playing at the Hotel Mark Hopkins in San Francisco.

On Monday night, June 5, from 7:30 to 8 o'clock that great band will widen its following by several thousand more listeners when it takes things in charge on the M. J. B. Demi-Tasse Revue. From then on Anson and his boys will be heard on the thirty minute variety parade on the Pacific Coast NBC network every Monday night.

Anson has a lot of plans up his sleeve for the Demi-Tasse Revues, musical surprises which he is so capable of furnishing. In his broadcasts for M. J. B. Anson will feature sweet, melodious dance-concert numbers and the very latest rhythmic dance selections.

In his musical aggregation are two talented pounders of the black and white ivories and they will be heard on the Revues in piano duets. Their names—Billy O'Brien and Grif Williams. And there's petite and vivacious little Sunny Russ, ballad singer, who, by the way, is still in her 'teens. And there will be other vocalists brought before

the microphone from time to time on these Monday night affairs.

If you'll read further we'll wise you up on some of the personal history of this magnetic and successful Weeks person.

He first saw the light of day in Oakland thirty-six years ago and spent his youth jointly in Oakland and San Francisco. From his early years his ambitions leaned toward music, and when he was just entering the University of California he got the opportunity of having his four-piece band play for an affair in Sacramento. The manager of the Hotel Sacramento liked the group so much that he engaged it for a steady job.

It was that engagement that started Anson off on a career that led him to the very top in his profession.

Co-incident with that event in his life, Anson was married the same year, doubling the events in his life that he will ne'er forget. For he has been happily wed ever since and has two fine boys, 10 and 12 years of age.

Anyhow, to get back to our chronological data on Anson, there came the United States' entry into the world war and Mrs. Weeks' young son's enlistment in Uncle Sam's navy. That was in 1917. He served a year and a half and most of that time was spent by our ambitious maestro in cheering up the gobs on the big battle wagons with the two dance bands he had organized in the Navy. His groups played for many Liberty Loan parties, too.

At the close of the war, Anson stepped out of the navy blue uniform, closed his music portfolios and established himself in the commercial world. He became a buyer for the California Packing Corporation. His territory was between San Francisco and Sacramento. He just couldn't divorce music altogether, so on the side he organized a dance band for the Sacramento Hotel. In 1924 he stepped back into the musical field exclusively again.

It was in that year that he organized his present dance music aggregation and played for the opening of the Senator Hotel in Sacramento—the engagement evolving into a three-year affair. Next he took his syncopators to Tahoe Tavern on the shores of Lake Tahoe for a summer season, and in the fall of 1927 it opened at the Hotel Mark Hopkins in San Francisco, its present berth.

Oh, yes, we almost forgot to tell you, while in the Navy Anson's orchestra played at the Dugout in Hollywood and Herb Brown, who composed "Wedding of the Painted Dolls" and "Pagan Love Song," was one of the gang and frequently the late Wallace Reid, joined in with his saxophone.

for the "Demi-Tasse Revue"

In 1930 Anson took his music playing lads across country to New York, where they played a two months' engagement at the Hotel Roosevelt. They played at the Biltmore Hotel in Los Angeles in 1931 for one month. But their longest out-of-town engagement since coming to the Mark Hopkins was at the St. Regis in New York, where they met with tremendous success for five solid months—from October, 1932, until March of this year.

"And were we homesick toward the end of our engagement," said the new M. J. B. maestro. "Boy, it certainly was good to get back to California after spending the whole winter in the East. It's a great place, New York and we liked it, everyone was wonderful to us, but five months of it—well, that was quite an endurance test."

The fact that Anson Weeks and his orchestra were chosen to ride Lucky Strike's

"Magic Carpet" during those Atlantic to Pacific-Mexico to Canada broadcasts twenty-one times is proof that his group is considered one of the best in the country. Seventeen times they played on those nation-girdling programs from San Francisco and four times from New York. And it was Walter Winchell, then m. c. for the ciggie bills, who coined: "On with the dancin', Anson." And that reminds us of a little squib that we read in the New York *Evening Journal* while Anson was at the St. Regis. It was addressed to the Aircaster from Winchell, thusly:

"Dear Aircaster:

"I see by your column, which I always read (don't they all add that?), that you like, among other things, the way Anson Weeks' announcer announces Anson—to wit: 'You're goin' dancin' with Anson!'"

(Continued on Page 14.)

Orchestra personnel: Inset, Anson Weeks; Standing: Frank Hubbell, Abbey Brown, Pete Fylling, Ted Walters, Jack Bunch, Jim Walsh, Sunny Russ, Leo Kronman, Anson Weeks, Art Wilson, Doris McMann, Bill O'Bryant, Earle Morgan, Griff Williams. Sitting: Frank Saputo, Bill Moreing, Henry Gilbert, Phil Bodley.

ETHER GLEANINGS

By J. CLARENCE MYERS

IN CASE you're tired groping around in the dark, in radio's mystic maze, for something new out of the loud speaker, here's a couple you can try your ears on. The Children's Radio Theater on KFRC on Tuesdays and Thursday and the KTAB Eight O'Clock Show every Thursday.

You probably will get as much thrill listening to the age old fairy stories that are being dramatized on this KFRC-Don Lee chain program as the youngsters. They are doing such fairy book classics as "Snow White and the Seven Dwarfs" and others from Grimm's and Andersen's appealing collections. Scarce is there an adult who doesn't let his memory take him back every so often to those days when he squatted on the floor on a rainy day fairly "eating up" the never old fairy stories. Now they are being revived in our memory by this group that is presenting them on KFRC twice a week.

The Children's Radio Theater productions are broadcast at 4:30 o'clock on the afternoons mentioned above. The series is being written and produced by Mrs. John J. Cuddy. She conducted the Children's Theater in San Francisco for some time with quite a bit of success.

Among the players in these fairy story dramas will be several names already well known to dial twisters. They are Baldwin McGaw, Emma Knox, Dorothy Scott, and Ruthie and Ester Sprague, Bob Monroe and Mary Hasslett. Mary Weaver McCawley is writing the special music for the productions.

Like the previous mentioned program, the KTAB Eight O'Clock Show has just started. In fact, the first one went on the air last week. It is a fast moving pot-pourrie type of broadcast, similar in nature to the Jamboree, Spotlight and other variety offerings.

Bob Roberts, station manager, is doing the m.c.-ing job and Merle Matthews is producing it.

KTAB is doing quite an elaborate job on this sixty minute show, presenting among others a thirty-five piece accordion band, the Isle of Dreams ensemble, Chili Peppers, X-Bar-B Boys, the Toreadors, Bughouse Theater with Glenhall Taylor and Frank Galvin; the March Players, Don Steele, Robert Olsen, Baby Lucy, Jerry Jermaine, George Taylor, the Banjo Pickers and Jess Stafford's band.

* * *

Harold Bock, the 9:45 p. m. KYA News Reporter, was picked at an audition in which nearly a score of San Francisco newspapermen participated. Most of the boys of the Fourth Estate, hardened to thrills and nar-

row escapes in securing news for their papers, quivered with extreme nervousness while speaking before the mike. 'S funny thing, this here mike fright.

* * *

In a nation-wide popularity poll conducted by Variety for radio stars, Eddie Cantor came in first, Jack Pearl (Baron Munchausen) second, and Ed Wynn, third.

* * *

Virginia Spencer, KYA pianist, who has been ill for the past year, was a recent visitor at the studios and is reported to have completely recovered.

* * *

KYA has a new Italian Group program, featuring both vocal and instrumental numbers which hits the ether from 8 to 9 p. m. on Wednesdays.

* * *

Henry Starr, ex-KYA, who more recently had a spot of his own on the NBC, is now appearing on that "Hollywood on the Air" coast to coast affair which the NBC spreads out over its network on Monday nights at 8 o'clock.

* * *

Have you lent an ear to the new male quartet that the NBC is sporting—"The Knickerbockers?" It's directed by Mynard Jones and consists of Bob Stevens, tenor; John Teel, barytone; Armand Girard, bass, and Ted Roy, second tenor. Jones, by the way, manages the Olympians, another popular quartet formerly heard on the NBC and recently sold their services to KHJ.

* * *

Rabbi Joseph Karesh of Congregation Bicur Cholem, San Jose, whose addresses on current topics have been a feature of the Saturday night programs of KQW for many months, departed for an extended vacation trip to his home in the southern states this week. Rabbi Karesh recently graduated from the law school of the University of San Francisco and is said to have been the first rabbi to do so at a Jesuit institution of learning. He will return to KQW in the Fall.

* * *

That Charis Musical Revue, which featured Vincent Sorey's orchestra on Wednesdays over the coast hookup of NBC, gave its last appearance via the ether theater on May 31.

* * *

'Member that very popular soothing, restful "Isle of Golden Dreams" program that used to be piped over the Don Lee network from KOIN in Portland some months back?

Well, it's on again, in case you haven't already caught it. Yep, every Wednesday night from 10:30 to 11 o'clock. Johnnie Walker is author-director and announcer of the program, which brings before the microphone Cecil Teague, Frank Trevor, Anson Bush and Robert Haines.

* * *

Boris Kramarenko and his Royal Russian Balalaika orchestra, a nightly feature on KFWI, except Sundays, were once associated with the now defunct United Broadcasting Company as regular staff artists. The group has been heard over various stations in the West since that time.

* * *

W. R. Fraser, vice-president of the corporation that controls KROW, has been named operating manager of the station. Fraser is the husband of Fay Fraser, heard on the Columbia-Don Lee network on that General Paint program.

* * *

If there is anything new and novel in radio, you can most always depend on M. J. B. Company to bring it out in their exceedingly good Demi-Tasse Revues. Their latest novelty act is the "Tropic Terrors," a narrative type act, which, although it has only been on a couple of weeks is being talked about by the tuner-inners. Anson Weeks and his Hotel Mark Hopkins band, with a reputation from here to there and back, assume the musical responsibilities of the Demi-Tasse June 5.

Incidentally the M. J. B. people are starting their fourth consecutive year on the air with Weeks' band. In the past they have popularized and were largely responsible in bringing added fame to such orchestral celebrities as George Olsen, Gus Arnheim, Jimmy Grier, Phil Harris, Ted Fio Rito, and other stars such as Bing Crosby, Donald Novis, John P. Medbury, Peter B. Kyne, Harry Barris and Loyce Whiteman, not to forget dozens of world famed movie folk.

* * *

One of the newer five minute sponsored spots on KFRC is the one paid for by the National Oil Products Company, makers of Admiration Shampoo. It's an electrical transcription and goes at 8:55 a.m. on Tuesdays and Fridays.

* * *

The Lyric Trio, an instrumental group consisting of Harriet French, violinist; Mildred Bailey, pianist and Miss Vernal, cellist, is the latest musical organization to be signed by KTAB.

* * *

KTAB tells us about a new Sunday concert from 2:30 to 3:00 o'clock called "Isle of Dreams," which features Hawaiian "moosic."

The KFRC Jamboreeadors are back on their old stamping ground after a very successful trip to Seattle and Portland where they packed 'em in at personal appearances. First trip so far from home that the Monday night radio funsters have taken for about a year.

* * *

L. Scott Perkins, former program producer at the NBC and author of several microphone thrillers including "Kenya Bill," has opened offices in the swanky Russ Building. He is specializing in building programs for sponsors for radio presentation.

* * *

Jack Von Nostrand, chief continuity writer of KHJ, and who has a lot to say about the programs that go out over the Don Lee chain, is the son of Superior Judge John J. Van Nostrand, veteran San Francisco jurist. Jack hopped to San Francisco to visit with his dad recently.

* * *

Art lovers will find entertaining, informative and instructive those weekly chats over KFWI by Helen Gordon Barker, art lecturer of the M. H. de Young Memorial Museum in Golden Gate Park. She speaks every Monday morning at 11 o'clock from the station.

CONNIE MOFFATT

O'CONNOR, MOFFATT & CO.

NOW
twice weekly

KFRC

FRIDAY and
MONDAY NIGHT

7:15

BOSWELL SISTERS: Martha is oldest, Connie next, and then Vet. They began with violin, piano and cello. Harmony, composition and art were studied along with text books. Connie and Vet introduced a saxophone and banjo. With Martha at the piano they replaced the classical repertoire with "blues." The urge to sing—in 1928 they left their New Orleans home to accept an engagement in Chicago. Through theatrical contacts they became acquainted with the microphone. Martha sings lead, Vet second, and Connie supplies the low, low tones.

Ask your Smiling Associated Dealer for your *free* copy of the new, complete, up-to-the-minute highway map *✓ ✓ ✓*

CYCOL
MOTOR OILS & GREASES

AGAIN—

BROADCAST WEEKLY

offers a

Full Year's Subscription

for only **\$1.00**

Either new or renewal.

HERE is your opportunity to save \$2. Don't miss it. Subscribe for your friends at the same time. One full year's subscription (new, renewal, or extension) for \$1, for a limited time only. All together now . . . let's make it UNANIMOUS. Let's see how many thrifty, loyal friends BROADCAST WEEKLY really has.

BROADCAST WEEKLY PUBLISHING CO.,
Pacific Building, San Francisco, California.

Gentlemen:

I enclose herewith One Dollar, for which send me BROADCAST WEEKLY for one full year. It is understood this pays for a full year's subscription.

NAME

ADDRESS

NEW

RENEWAL

EXTENSION

QUESTIONS AND ANSWERS

By GYPSY

- (Q.) Who writes the "Millie and Billy" skit heard over Station KYA?
(A.) *Richard T. Holman, formerly connected with motion pictures.*
- (Q.) How old is Audrey Marsh and where was she born?
(A.) *Eighteen. Minneapolis, Minn.*
- (Q.) During what year did Jimmie Kendrick make his microphone bow?
(A.) *1924.*
- (Q.) What are the pet aversions of Ed Wynn, Carson Robison, Lowell Patton and Kelvin Keech?
(A.) *Autograph hunters, drug-store cowboys, social obligations and artificiality.*
- (Q.) What is the personnel of the Lyric Trio, heard over KTAB?
(A.) *Harriet French, violinist; Mildred Baily, pianist; and Vernal Dean, cellist.*
- (Q.) Where was Mabel Adams born?
(A.) *Hollister, California.*
- (Q.) From which university did Barbara Jo Allen graduate?
(A.) *University of Paris, France.*
- (Q.) At what age did Phyllida Ashley play for Ignaz Paderewski?
(A.) *At the age of five.*
- (Q.) What branch of the service did Walter Beban join during the war?
(A.) *The marines.*
- (Q.) Who is "Uncle Harry" of Station KYA?
(A.) *Harold (Dwight) Bechtel.*
- (Q.) What musical instrument does Bernice Berwin, the actress, play?
(A.) *Piano.*
- (Q.) When did Barbara Blanchard make her radio debut?
(A.) *In 1927.*
- (Q.) Which member of the Bluettes graduated from high school while the trio was on tour?
(A.) *Theresa Aezer.*
- (Q.) How tall is Nelson Case, how much does he weigh and what is the color of his eyes and hair?
(A.) *Height, 6 feet 1 inch; weight, 175 pounds; eyes, blue-gray; hair, blond.*
- (Q.) What woman enjoys the reputation of having presented and coached more successful drama stars than any one individual in the West?
(A.) *Wilda Wilson Church.*
- (Q.) Where was Caryl Coleman born?
(A.) *In Oakland, California.*
- (Q.) Is Dr. Lawrence L. Cross a real Southerner?
(A.) *Yes. He was born in Gastonberg, Alabama.*
- (Q.) What well known concert pianist is recognized also as one of our finest classic dancers?
(A.) *Aileen Fealy.*
- (Q.) Who are "Molasses 'n' January"?
(A.) *Pic Malone and Pat Padgett.*
- (Q.) When did Everett E. Foster begin his singing career?
(A.) *While he was a student at Denver University.*
- (Q.) Has Richard Gordon ever appeared in stage productions on the Pacific Coast?
(A.) *Yes, with Francis Wilson in "The Bachelor's Baby"; with Emily Ann Wellman, his wife, in "The Actor's Wife," and with William Hodge in "The Judge's Husband."*

Myers Appointed KQW Branch Manager

THE appointment of J. Clarence Myers as manager of the San Francisco studios of KQW has just been announced by Fred J. Hart,

president of the Pacific Agricultural Foundation, Ltd., which owns and operates the station.

KQW, the main studios of which are in San Jose, is popularly known as "The voice of rural California" and the pioneer broadcaster of the world. It recently celebrated its twenty-fifth anniversary.

Myers, a newspaperman for thirteen years, spent ten of those years as radio editor of a San Francisco evening paper, the Call-Bulletin. For a year and a half he broadcast the news over KFRC, the Don Lee station, three times daily, under the radio name, "The Globe Trotter."

For the past year he has been associated in both an editorial and advertising capacity with Broadcast Weekly.

KQW's San Francisco studios are located in the Robert Dollar building.

MICROPHONE GOSSIP

• • • The commercial staff at KJBS is holding each week a class meeting at which the various technical phases of broadcasting are discussed and illustrated.

"We are doing this," explained Ralph Brunton, general manager of KJBS, "so that the station's commercial department will be better equipped to correctly answer questions pertaining to broadcast apparatus which sponsors are often curious about."

The class is under the direction of Jack Burrell, KJBS chief technician and former Western Electric laboratory engineer.

• • • While he was playing at the St. Regis in New York, Anson Weeks was made a member of the American Society of Composers and Publishers. To qualify for membership in this Association, it is necessary to have actually composed songs that have met with popular acclaim. During the last few years as musical director of Hotel Mark Hopkins, Anson has composed many melodies that have met with instantaneous popular approval, among them: "I'm Sorry Dear," "Little Senorita," "I'm Writing You This Little Melody."

• • • The General Water Heater Corporation have recently gone on the air over KJBS, Tuesday, Thursday and Saturday at 10:05 to 10:20, with an up-to-the-minute popular program. Their announcements are extremely educational, as they are limited to building up a better understanding of the advantages of modern automatic water heating in the home.

• • • This is the story of an orchid and a Master of Cere-

monies who forgot an announcement. Nell Wright (Mrs. William H. Wright, wife of KFRC's production manager) had a birthday. Ed Fitzgerald, M. C. of the Feminine Fancies Hour, had planned to extend congratulations on the air one Monday, but it slipped his mind. Tuesday afternoon's listeners to the same program heard his belated greetings and his offer to send her an orchid in atonement for his lapse of memory, which Claude Sweeten, musical director, should pay for. The studio chuckled at the pleasantry and forgot about it. But on Wednesday a mysterious box appeared on Bill Wright's desk, containing a magnificent orchid, with the congratulations of Claude Sweeten and Ed Fitzgerald.

• • • There is a surprising number of stamp collectors throughout this land of ours, and particularly in the Bay Area Region. Probably most of the latter were tuned in to KFWI recently when that station broadcast the story of Philately—(or, postage stamps to you, in the event you don't happen to be a stamp collector and understand their language). It was a feature of the STORY OF PROGRESS program conducted by Gilson Vander Veer Willets, San Francisco author and journalist. During the course of the program, Willets interviewed Everett Earle, author of Philately.

• • • Jack Pearl, your Magic Carpet's Baron Munchausen, says there's a Mother's Day and a Father's Day and since there are several thousand Baron Munchausen club's, he's planning a Cousin's Day so that all the Cousin Hugos in the country

can take a day off and give everybody else a rest.

• • • Johnny Crofton, of the Caliente Crofton's and his orchestra, opened recently at the Plata Real of the U. S. Grant Hotel in San Diego. This dance band is made up entirely of San Diego boys and most of them are former college students from the State College. Rosa Lee, diminutive songster who has attracted the attention of the dancers in the border city, is also one of the features of this popular dance group which is heard over KFSD each week.

• • • One of the newest attractions of the air-waves that seems destined for stardom is the singing team of Frank Jenks and Kay Thompson. This pair heard over various Columbia Don Lee programs originating at KHJ, have attracted much comment for their unusual harmony style. Although they have found their niche as vocalists, Jenks started out in life as a trombone player, while Miss Thompson was a concert pianist in St. Louis. The former recently made a movie appearance as the band leader in the "political rally" sequence of Kate Smith's "Hello Everybody."

• • • Among Sports announcers out here on the coast, none can be said to possess greater versatility than Doug Montell of KLX, who, during the past two years, has handled every conceivable sports broadcast assignment. Doug was born in Alameda nearly thirty-five years ago. Graduated from U. C. in 1920. . . . During college days won his letter in three sports . . . Was sporting writer on The Tribune for eight years . . .

Knows sports both as a player and as a reporter . . . From reporting turned to advertising field where he remained for six years before entering radio . . . Has a natural enthusiasm for sports, and can be found at any athletic event even when not assigned to broadcast it . . . Has one cardinal sin—is a stamp collector during spare moments, if any.

• • • Theo Alban, the man who sings "Happy Days Are Here Again," on the Lucky Strike programs, found no trouble compiling his income tax statements. He multiplied the Lucky Strike broadcasts by 106—three-a-week, and then multiplied that by his broadcast fee.

Incidentally Alban has probably made more microphone appearances without missing a broadcast than any other artist. Alban's broadcasts totaled 1,332 on March 23, all on the Lucky Strike programs.

• • • Trust an old trouper to save the day when something goes wrong. Ed Wynn, NBC's Fire Chief, never fails, as he demonstrated recently when the scripts for his Texaco broadcast got mixed.

"Chief, here's a letter from Baton Rouge, Louisiana," Graham McNamee told him. Wynn had ordered that letter eliminated from the program. He could not remember the answer he had prepared.

"What do you mean, Graham?" he said. "That isn't Baton Rouge. Here let me read that. You always were bad on geography. It's Dubois, Indiana. Anyone could tell that is Dubois. It means twins."

The show rolled on and the studio audience roared its approval.

• • • Kay Kyser and his band who were recently introduced to NBC western listeners are the first of a series of nationally known or-

chestras to play at the Bal Tabarin during the absence of Tom Gerun's musicians at the Chicago World's Fair, comes to California after engagements at the New Yorker Hotel in New York City, the Congress Hotel in Chicago, the Steel Pier in Atlantic City, the Baker Hotel in Dallas, and at other places in Pittsburgh, Cleveland, Columbus and other cities. The group was organized six and a half years ago at the University of North Carolina. The members are all college men and the oldest is twenty-seven years of age.

• • • "Doc" Shahan, chief hillbilly with the KROW Oklahoma Ramblers, is said to be the only left handed guitar player who plays with the strings arranged for a right handed player. Chief Waite Woodall, fiddler with the Ramblers, is a Cherokee Indian.

• • • There's nothing like the loyalty of a good dog, observes Carlton E. Morse, NBC playwright, whose "One Man's Family" is now a transcontinental program.

Shamus, the beautiful young collie who is the pride of Morse's heart, is so determined to keep all unpleasantness away from his master that he recently developed the habit of running downstairs when he hears the postman ring the bell, and as bills are slid under the door, Shamus quickly catches them up and tears them to bits.

• • • 'Way out in the middle of the broad Pacific, half way between Honolulu and Japan there probably isn't much gay night life, but Ted Fio Rito, orchestra leader, nevertheless can add to his roster of faithful fans at least twelve good men and true. Fio Rito received the following telegram: "For twelve men on a sandpile in the middle of the Pacific, employees of the cable station, please

play 'Farewell to Arms' between eleven and eleven fifteen." The telegram was dispatched from Midway Island in the North Pacific. The request was filled.

• • • Did you know that the "Happy Chappies," heard over KNX as masters of ceremonies of the "Matinee Mirthmakers," were songwriters as well as radio singers? This versatile pair, who in real life are Nat Vincent and Fred Howard, have written an exceptionally nice number called, "The Golden Shores of Lake Louise," dedicated to that lovely lake in Canada. The song has been accepted by the Canadian National Railroads and the Happy Chappies are certainly "tickled pink."

• • • A lot of interest is being shown in the Domestic Relations Half-Hour on KFWI Wednesday evening from 9 to 9:30 o'clock. Each program features a talk on domestic problems given by Dr. S. L. Katzoff, noted psychologist and author, interspersed with a musical program rendered by Max Dolin, violinist; Helen Lowe, soprano; and Virginia Mifka, pianist.

• • • The Three X Sisters, purveyors of harmony, were heard in their first series of broadcasts for western listeners over NBC May 20. The trio made its NBC debut last February and has been heard in the West only once since. The sisters are American girls who traveled to Europe to gain recognition and spent more than four years abroad filling theatrical and broadcast engagements. They were featured harmony singers for the British Broadcasting Corporation in London. A new style of harmony entertainment has been developed by them. In addition to their versatile and intricate rhythm, their programs are marked by original dramatic interludes.

M. J. B. SIGNS ANSON WEEKS

(Continued from Page 5)

"I like it, too, pal, but ask Anson Weeks, who coined one for him on the Magic Carpet, to wit: 'On with the dancin', Anson! O-Kay, San Francisco!"

"Walter Winchell."

And Mr. Aircaster's reply:

"O-Kay, W. W. I remember, and if you cash in on what the phrase borrowers have made from your dictionary, you'd be rich."

Ambition has been the keynote of Anson's life from the beginning. Not satisfied with managing and directing his nationally known group which makes its debut on the Demi-Tasse Revue on June 5, he has built up and is managing nine other dance bands, eight of which are playing on ships sailing out of San Francisco. The ninth is right in San Francisco and plays casual engagements for teas, dinner dances, dance parties and other social functions.

And aside from managing all these bands, Anson finds time to do a lot of recording work. To date his group has made twenty records for the Brunswick people. And have

"cut" at MacGregor and Sollies laboratories, fifty-five electrical transcriptions for various radio programs.

Spare time? Oh, yes, Anson sees to it that he has some, and two days a week he uses it up playing golf, which is his principal hobby. He manages to get up to the Olympic Club for a swim, a little handball or a friendly chat with the boys, frequently, too. And he does a lot of radio listening, too, checking up on other dance bands to see that his is up to par with the best of them. He has a radio set in his car and tunes in while driving back and forth from the hotel.

As to the "Tropic Terrors," the new script act, well, you probably heard the second one last Monday, so we won't go into detail. But we will tell you this: these little skits which are centered at the Explorer's Club, bring out the hair-raising adventures and the courage of the men who go into the unknown vastness of the jungles and of the dangers that lurk there. Walter B. Patterson and Ralph Leon are the principals and each week will weave a fascinating and thrilling yarn.

CASA DEL REY

ANSWER THE LURE
OF MOUNTAINS, SEA AND SUNSHINE

SURF, plunge and sun bathing · stream and deep sea fishing · golf, tennis, polo · delightful dinner and ballroom dances · restful Spanish garden · complete kiddies' playground.

Come where sunshine, salt-tanged breeze and cloudless sky, rushing streams and foaming breakers promise carefree days of fun and zest. Then, to make your outing complete, delicious meals and soothing slumber at home-like **CASA DEL REY**.

Rates as low as \$2.00 per day or \$10.00 per week European Plan, and \$4.50 per day or \$25.00 per week American Plan. Beautifully appointed housekeeping apartments with complete hotel service \$20.00 per week and up.

Open the year 'round Write for Descriptive Folder.

MANAGEMENT TROYER BROTHERS

AT THE BEACH

SANTA CRUZ CALIF.

Fun...that's what driving becomes once more! It's a new kind of a thrill to feel the extra power Shell Ethyl gives your motor. The instantaneous starts. The quiet smoothness. From three vital energies . . . plus Ethyl. There's never been a gasoline like it!

THE PARADE GOES

INTO THE FOURTH YEAR OF
OUTSTANDING RADIO PROGRAMS
WHICH HAVE BROUGHT YOU

GEORGE OLSEN
GUS ARNHEIM
JIMMY GRIER
PHIL HARRIS
TED FIO-RITO
BING CROSBY
DONALD NOVIS
JOHN P. MEDBURY
PETER B. KYNE

AND NOW

Anson Williams

AND HIS HOTEL MARK H

ALSO AN ADDED FEATURE "TR

M·J·B "DEMI-TASSE

S ON

Weeks

OPKINS ORCHESTRA

OPIC TERRORS"

REVUE"

MONDAYS

7:30 P. M.

NBC STATIONS

America's only

"Safety-Sealed" Coffee

SUNDAY Programs

June 4, 1933

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

- 8 A.M.—Major Bowes' Capitol Family; Vocalists and Orchestra
- 8:15—Radio City Concert
- 9:15—Palmer Concert Ensemble
- 9:30—Sabbath Reveries
- 10—To be announced
- 10:15—International Radio Forum
- 10:30—Northwestern Chronicle
- 11—Lady Esther Serenade
- 11:30—Radio Pulpit
- 12 noon—Fiddlers Three
- 12:15—Wildroot: Pianist and vocal.
- 12:30—Samovar Serenade
- 1—World of Religion
- 1:30—Pages of Romance: Drama
- 2—Cecilians: Vocalists
- 2:30—Tunes of the Times: Orchestra
- 3—Borrah Minevitch and his Harmonica Rascais
- 3:15—The Morin Sisters; Vocalists
- 3:30—Great Moments in History
- 4—Chase and Sanborn program
- 5—Manhattan Merry-Go-Round
- 5:30—American Album of Music
- 6—RCA-Victor Program
- 6:15—Vicent Lopez Orchestra and Jane Froman, contralto
- 6:45—Sunday at Seth Parker's
- 7:15—To be announced
- 7:30—Orchestral Gems
- 8—Chas. Hart, instrumentalists
- 8:30—Congress Hotel
- 9—Reader's Guide, Joseph Jackson
- 9:30—Modesto Jr. College Glee Club
- 10—Richfield News Flashes
- 10:15—Paul Carson, Organist
- 11 to 12 mid.—Bal Tabarin Orch.

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

- 8:30 A.M.—Hour of Prayer
- 9—Records; Watchtower Program
- 10—Baptist Church Bible Class
- 11—Church Services; Organ
- 12:45—Calvary Meditations
- 1—Church of the Latter Day Saints
- 1:30—Records; Golden Memories
- 2:30—Isle of Dreams
- 3—String Quartet
- 4—March Players; Records
- 4:35—X Bar B Boys; Records
- 5—Organ Recital
- 6—Portuguese program
- 7—George Kreuger, pianist
- 7:15—Amateur Sports News
- 7:30—Church Services
- 9:15—Rod Hendrickson; Organ
- 9:30—Chapel of the Chimes Organ
- 9:45—Putnam's Treasure Chest
- 10—Jess Stafford's Orchestra
- 11 to 11:15 P.M.—Emeryville Walkathon

225.4 Meters **KGB** FRank 6151
1330 Kcys. 1000 Watts
Don Lee, Inc., San Diego, California

- 8 A.M. to 6—Various programs
- 6 P.M.—CBS, John Henry
- 6:15—CBS, Columbia Revue
- 6:45—CBS, Salon Moderne
- 7:15—CBS, Eddie Duchin's Orch.
- 7:30—CBS, Friedman's Orch.
- 8—Albert Rowell
- 8:15—CBS, Orchestra
- 9—Merrymakers
- 10—World-Wide News
- 10:10—Hotel St. Francis Orch.
- 11:30—Midnight Moods
- 12 to 1 A.M.—Recordings

440.9 Mtrs. **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco

- 8 A.M.—Comics read by Scotty
- 8:30—Arlon Trio; piano, violin, cello
- 9:30—Melody Mixers
- 10:30—Song Thots: orch. & vocal
- 11—Bible Stories
- 12 noon—Lucile Kirtley, soprano; woodwind ensemble direction Willard Flashman.
- 12:30—Melody Train, orchestra direction Josef Hornik
- 1:30—Olympians, quartet
- 2—Catholic Hour
- 2:30—Our American Schools
- 3—Stringwood Ensemble, vocalist
- 4—Community Forum
- 4:30—Nathan Abas, Violinist
- 5—Rendezvous, vocal trio
- 5:30—Evening Concert
- 6—Melodians: Orch. and vocal
- 6:30—Irving Kennedy, tenor
- 7:15—Personal Close-ups: Wanda Woodward, supervisor of N B C Audience Mail, interviewed by Gypsy
- 7:30—Gunnar Johansen, pianist
- 8—Dance Nocturne
- 8:30—Rudy Seiger's Orchestra
- 9—Rainbow Harmonies, vocalist and orchestra
- 9:30—University of California
- 10—Gene Quaw Orchestra
- 10:30—On Wings of Music
- 11 to 12 midnight—Midnight Melodies

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

- 10:15 A.M.—Sunday School Lesson
- 11 to 12:30—First Baptist Church services; Silent at 12:30
- 7:30 to 9 P.M.—Evening Church Service

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

- 2:30 P.M.—George Kruger, pianist
- 2:45—Mississippi Roustabouts
- 3—Chesley Mills Trio
- 3:30—Rod Niles, baritone
- 3:45—Blues Chasers
- 4—Musical Masterpieces
- 5—Sunday Sunshine
- 7:50 to 9 P.M.—Services from First Church of Christ, Scientist

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

- 8 A.M.—Sunday Classics
- 8:45—Dance of the Hour
- 9—Health Talk; recordings
- 10—Music and Lecture
- 10:30—Recordings; Studio prog.
- 12 noon—Farm Hands
- 12:30—Rainbow String Ensemble
- 1—Studio program
- 1:15—Marie George, soprano
- 1:30—Bible Questions & Answers
- 2—Dixie Sextet
- 2:15—Marie George; 2:30 silent
- 6—Music and Lecture
- 6:30—Studio program
- 6:45—"This and That"
- 7—A. O. Arseneau, speaker
- 7:15—Radio Playmakers
- 7:52—Silent period
- 9—French Watchtower
- 9:40—Walley Yewdall, pianist
- 10—Studio program
- 10:30 to 11 P.M.—Recordings

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

- 8 A.M.—Examiner Comic Section
- 8:30—CBS, Emery Deutsch's Orch.
- 9—Organ; Song Contest
- 9:30—CBS, Compinsky Trio
- 10—Home Sweet Home Concert
- 11—Jean Ellington & Dick Aurandt
- 11:15—CBS, Symphony Hour
- 12 noon—CBS, Cathedral Hour
- 1—CBS, Poet's Gold
- 1:15—CBS, Bright Interlude
- 1:30—Little Concert
- 1:45—Fred Lane's Book Review
- 2—CBS, Ballad Hour
- 2:30—Prof. Lindley
- 2:45—Rabbi Magnin
- 3—CBS, Chicago Knights
- 3:30—CBS, Fray and Braggiotti
- 3:45—CBS, Howard Ely, organist
- 4—CBS, The Gauchos
- 4:30—CBS, Chicago Variety Show
- 5—CBS, Columbia Dramatic Guild
- 5:30—CBS, Andre Kostelanetz
- 6—CBS, John Henry
- 6:15—CBS, The Columbia Revue
- 6:45—"Salon Moderne"
- 7:15—CBS, Eddie Duchin's Orch.
- 7:30—CBS, Jerry Friedman's Orch.
- 8—CBS, Ben Pollack's Orchestra
- 8:30—CBS, Orchestra
- 9—The Merrymakers
- 10—Organ; Song Contest
- 10:10—News by Darrell Donnell
- 10:20—Gus Arnheim's Orchestra
- 11:30 to 12 mid.—Midnight Moods

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

- 8:15 A.M.—Christian Science Prog.
- 8:30—"Uncle Harry" Comica
- 9—Sabbath Reveries; Melodies
- 10:15—Town Hall Harmonies
- 10:30—Singing Strings
- 11—Old St. Mary's Church Services
- 12 noon—Organ; Paraders
- 1—Modern Maestros
- 1:30—Waltz Idylls; Opera at 2
- 4—Royal Serenaders
- 4:30—Symphony Series
- 5:30—Rabbi Elliott Burstein
- 5:45—Violin Masters
- 6—Church Choir Series
- 6:30—Light Opera Concert
- 8—John Wolohan's Orchestra
- 9—Evening Lullaby
- 10 to 11 P.M.—Concert Memories

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

- 12 noon—Records
- 12:30—John Wharry Lewis' quintet
- 1:30—Recordings
- 2:30—Alice Lucas, contralto; Donald Neal, baritone; Arco and Anita, novelty guitar duo; Jean Ardath, pianist
- 3:30—Records; violin ensemble
- 5—Covered Wagon Jubilee
- 5:30—Old Man Soliloquy
- 5:45—Studio program
- 6—Mixed Quartet
- 6:30—Hotel Oakland Trio
- 7:30—Dot Kay, contralto
- 7:45—William Don, comedian
- 8—Manila Stringed Orchestra
- 8:30—Helen Parmelee, pianist
- 8:45—Neighborly Songs and Poems
- 9—Danish program
- 9:30—Wailele Trio
- 10 to 11 P.M.—Dance program

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

(Spokane Daylight Saving Time)
 9 A.M.—Post-Intelligencer Comics
 9:30—NBC, Radio City Concert
 10—Judge Rutherford
 10:15—Old Painter Products
 10:30—NBC, Sabbath Reveries
 11—To be announced
 11:15—NBC, Interna. Radio Forum
 11:30—NBC, Northwest Chronicle
 12 noon—NBC, Wayne King's Orch.
 12:30—NBC, Radio Pulpit
 1—U. S. Forest Service
 1:15—NBC, Wildroot Institute
 1:30—NBC, Samovar Serenade
 2—NBC, World of Religion
 2:30—NBC, Pages of Romance
 3—NBC, Catholic Hour
 3:30—NBC, American Schools
 4—Northwest on Parade
 4:30—NBC, Moments in History
 5—NBC, Chase & Sanborn
 6—NBC, Merry-Go-Round
 6:30—NBC, American Album
 7—NBC, RCA-Victor Program
 7:15—NBC, Real Silk, Vincent Lopez
 7:45—NBC, Sunday at Seth Parker's
 8:15—To be announced
 8:30—"Rainbow Croonaders"
 8:45—Voice of Texas
 9—NBC, Charles Hart Ensemble
 9:30—NBC, Congress Hotel Orch.
 10—NBC, Reader's Guide
 10:30—NBC, Modesto Jr. College
 11—NBC, Richfield News Flashes
 11:15—NBC, Bridge to Dreamland
 12 to 1 A.M.—NBC, Bal Tabarin Or.

499.7 Meters KFSD Franklin 6353
 600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:45 A.M. to 6—Various programs
 6—To be announced
 6:15—Serenaders
 6:45—NBC, Seth Parker
 7:15—Organ; Orchestral Gems
 8—NBC, Chas. Hart Ensemble
 8:30—NBC, Congress Hotel Orch.
 9—NBC, Reader's Guide
 9:30—NBC, Modesto Jr. College Glee Club
 10—NBC, News Flashes
 10:15—NBC, Bridge to Dreamland
 11 to 12 mid.—Dance Music

236.1 Meters KOL Main 2312
 1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 (Seattle Daylight Saving Time)
 8 A.M.—P. 1. Comic Section
 8:30—Studio program
 9—CBS, Tabernacle Choir
 9:30—CBS, Emery Deutsch's Orch.
 9:45—Cecl Solly
 10—CBS, Church of the Air
 10:30—Lille Concert
 10:45—To be announced
 11:45—Democratic Educa. Feature
 12 noon—Musical program
 12:15—CBS, Symphonic Hour
 1—CBS, Cathedral Hour
 2—CBS, Poets Gold
 2:15—CBS, Bright Interlude
 2:30—Professor Lindsley
 2:45—William Felix Knight
 3—CBS, Ballad Hour
 3:30—Claud Remier, organist
 3:45—Rabbi Magnin
 4—CBS, Chicago Knights
 4:15—CBS, Current Events
 4:30—CBS, Fray and Braggiotti
 4:45—CBS, Howard Ely, organist
 5—CBS, The Gauchos
 5:30—CBS, Chicago Variety program

6—CBS, Columbia Dramatic Guild
 6:30—CBS, Andre Kostelanetz
 7—CBS, John Henry
 7:15—CBS, Columbia Revue
 7:45—CBS, Quiet Harmonies
 8—CBS, Eddie Duchin's Orchestra
 8:15—CBS, "Your Child"
 8:30—CBS, Jerry Friedman's Orch.
 9—CBS, Ben Pollack's Orchestra
 9:30—CBS, Charlie Straight's Orch.
 10—The Merrymakers
 11 to 12 mid.—Dance Orchestra

285.5 Meters KNX Hemp. 4101
 1050 Kcys. 25,000 Watts
 Western Broadcast. Co., Los Angeles
 6:45 A.M.—Bill Sharples and Gang
 9—Bob Shuler; Organ
 9:15—Talk; Records; Organ
 10:50—Christian Science Church
 12:10 P.M.—Story of India
 12:30—Louise Johnson, Interpreter of Cosmic Law
 1—Classical Music
 2—Concert, Westlake Park
 4—Organ; Dr. King; talk
 4:30—Bob Shuler
 5—Miss Ethel Hubler, talk
 5:15—Guardsmen
 5:30—Dr. John Matthews
 6:30—Dr. Abel, Humanist Society
 7—Capt. Don Wilkie
 7:15—Calmon Luboviski, violinist
 8—First Presbyterian Church
 9—News Service
 9:15—Judge Rutherford
 9:30—Arizona Wranglers
 10—Worldwide Christian Courier's

280.2 Meters KJBS Ord. 4148-49
 1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 8 A.M. to 7:30—Records; News; Music; silent at 7:30 P.M.
 12:01 to 6 A.M.—Owl program

483.6 Meters KGW Atwater 2121
 620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 8 A.M.—NBC, Major Bowes, N. Y.
 8:15—NBC, Radio City Concert
 9—Reading the Comics
 9:30—Sabbath Reveries
 10—Judge Rutherford
 10:15—NBC, Radio Forum
 10:30—NBC, Northwestern Chronicle
 11—NBC, Wayne King Orchestra
 11:30—NBC, Radio Pulpit
 12—NBC, Fiddlers Three
 12:15—NBC, Wildroot Institute
 12:30—NBC, Samovar Serenade
 1 P.M.—NBC, World of Religion
 1:30—NBC, Pages of Romance
 2—NBC, Catholic Hour
 2:30—NBC, Our American Schools
 3—NBC, Harmonica Rascals
 3:15—NBC, Morin Sisters
 3:30—NBC, Moments in History
 4—NBC, Chase & Sanborn
 5—NBC, Merry-Go-Round
 5:30—Album of Familiar Music
 6—NBC, RCA Victor program
 6:15—NBC, Real Silk Program
 6:45—NBC, Sunday at Seth Parkers
 7:15—To be announced
 7:30—Orchestral Gems
 8:15—Portland Cleaning Works
 8:20—Studio program
 8:45—NBC, Congress Hotel Orch.
 9—Book Chat; KEX program
 9:30—NBC, Modesto Jr. College
 10—NBC, Richfield News Flashes
 10:15—National Symphonic Singers
 10:45—NBC, Bridge to Dreamland
 11 to 12 mid.—NBC, Bal Tabarin

468.5 Meters KFI Richm'd 6111
 640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles

9 A.M.—Church Quarter Hour
 9:15—NBC, Palmer House Orch.
 9:30—NBC, Sabbath Reveries
 10—To be announced
 10:15—NBC, Int. Radio Forum
 10:30—NBC, Northwest, Chronicle
 11—NBC, Wayne King's Orchestra
 11:30—NBC, Radio Pulpit
 12 noon—Ann Mason, harpist, and Helen Muchnic, violinist
 12:15—NBC, Wildroot Institute
 12:30—Dr. Casselberg
 12:45—Barbara Jamieson, pianist
 1—Classic Hour, string trio
 1:30—NBC, Pages of Romance
 2—Wesley Tourtelotte, Organist
 3—Univ. of So. Calif. music prog.
 3:30—NBC, Moments of History
 4—NBC, Chase & Sanborn program
 5—NBC, Merry-Go-Round
 5:30—NBC, Amer. Album of Music
 6—RCA-Victor program
 6:15—NBC, Real Silk program
 6:45—Wesley Tourtelotte, organist
 7:15—To be announced
 7:30—"The Gaeties of '33"
 8:30—NBC, Congress Hotel Orch.
 9—NBC, Reader's Guide
 9:30—Eno Crime Clues
 10—NBC, Richfield News Reporter
 10:15 to 11 P.M.—Dance Orchestra

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

9 A.M. to 6—Various programs
 6 P.M.—CBS, John Henry
 6:15—CBS, Columbia Revue
 6:45—Salon Moderne
 7:15—CBS, Eddie Duchin's Orch.
 7:30—Jerry Friedman's Orchestra
 8—Journal Column of the air
 8:15—CBS, Orchestra
 9—KHJ Merrymakers
 10 to 12—Dance Music

333.1 Meters KHJ VAndike 7111
 900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.

8 A.M.—Sunday Times Comics
 8:30—CBS, Emery Deutsch's Orch.
 9—CBS, Church of the Air
 9:30—Hazel Warner and Organ
 9:45—Francesco Del Campo
 10—"Home Sweet Home" Concert
 11—Program from KFRC
 11:15—CBS, Symphonic Hour
 12 noon—CBS, Cathedral Hour
 1—CBS, Poet's Gold
 1:15—CBS, Bright Interlude
 1:30—Lille Concert
 1:45—Wm. Knight Orchestra
 2—CBS, Ballad Hour
 2:30—Prof. Lindsley
 2:45—Rabbi Magnin
 3—CBS, Chicago Knights
 3:30—CBS, Fray & Braggiotti
 3:45—CBS, Howard Ely, Organist
 4—CBS, The Gauchos
 4:30—CBS, Chicago Variety Show
 5—CBS, Columbia Dramatic Guild
 5:30—CBS, Andre Kostelanetz
 6—CBS, John Henry
 6:15—Columbia Revue
 6:45—CBS, Salon Moderne
 7:15—CBS, Eddie Duchin's Orch.
 7:30—CBS, Abe Lyman's Orchestra
 8—CBS, Ben Pollack's Orchestra
 8:15—S. & W. "Mellow'd Melodies"
 8:30—CBS, Guy Lombardo's Orch.
 9—Merrymakers, News Items
 10:10—Dance Music
 11:30 to 12 mid.—Organ recital

MONDAY Programs

June 5, 1933

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

7 A.M.—Hour of Memories
8—Lee S. Roberts' Memory Box
8:15—Jack, Patsy, Sambo & Mandy
8:30—Arion Trio
9—Edna Fischer, pianist
9:15—Buckaroos, Chas. Marshall & Ted Maxwell
9:30—Organ Concert
10—Sax-o-Tunes
10:30—Woman's Air Magazine
11:30—Monday Matinee
11:45—Happy Jack Turner
12 noon—Bluettes: Vocal trio
12:15—Western Farm and Home Hr.
1—Edward Davies, baritone
1:15—Austin Strong, playwright
1:30—Schlrmer & Schmitt, pianists
1:45—John and Ned, harmony duo
2—Al Pearce and his Gang
3—News talk by Rush Hughes
3:15—Concert Ensemble
3:45—Melody Mixers
4:15—Canzonetta: Arion Trio
4:30—Little Orphan Annie
4:45—Morin Sisters
5—Stories of Human Behavior
5:15—Sarah Kreindler, violinist
5:30—Annie, Judy and Zeke
5:45—Ortiz Tirado, tenor
6—The Hour Glass
6—Amos 'n' Andy
7:15—Everett Marshall, baritone; with Al Mitchell's Orchestra
7:30—M.J.B. Demi-Tasse Revue
8—Hollywood on the Air
8:30—Richard Cole's Dance Orch.
8:45—Ferde Grofe's Orchestra
9—Charles Hart: Instrumentalists
9:30—The Doric Quartet
10—Richfeld News Flashes
10:15—Anson Weeks' Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Rhythm Vendors

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

8 A.M.—Records; "Toupee Tommy"
8:30—Hillbillies; Prosperity Auction
9—Silent period
1 P.M.—Latin-American program
1:45—Studio program
2:15—Howard Eastwood, pianist
2:30—Melody Rambles
3—Night Hawks
3:15—Melodies; Radio Advisor
3:35—Howard Eastwood, pianist
3:45—Historial Hi-Lights
4—"Doc" Shahan and Ramblers
4:30—Quartette; Studio Program
5:15—Big Brother Walter
5:30—Three Islanders; 6 Silent
7:30—Studio program
7:45—Italian program, James Guarragna
8 to 8:30 P.M.—Italian program

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

Radio Entertainments, San Francisco
7 A.M.—Early Bird; silent at 8
9—Blues Chasers; Dr. Corley
10—White House and Bellevue Prog.
10:30—Talk; Topics and Music
11—Helen Gordon Barker
11:15—Melodies; Melody Girl
11:45—Musical Portraits
12 noon—The Range Riders
12:30—Dance Music; silent at 1
6—Dance Music; Salon Memories

7—Christian Science program
7:15—Lobby Tales; Silent at 7:30
8:30—Mildred Epstein, vocalist
8:45—G. Willittis, Story of Progress
9—Concert Pianist
9:15—Bias Players, drama hour
9:45—C. Martin Friburg, tenor
10—Master Melodies
11—Salon Serenade; Dance Music
12—Paris at Midnight
12:30 A.M. to 1—Hi-Dee-Ho!

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises
8—CBS, Buddy Harrod's Orchestra
8:30—CBS, Concert Miniatures
9—CBS, Billy Hays' Orchestra
9:30—Through the Looking Glass
9:45—CBS, Geo. Scherban's Orch.
10—CBS, Nat'l Student Federation
10:15—CBS, Catherine Gray
10:30—CBS, The Captivators
10:45—CBS, Ann Leaf, organist
11:15—Prudence Penny
11:30—CBS, Electronic Piano
12 noon—Noonday Concert
1—Edna Wallace Hopper
1:05—Recordings; Orchestra
1:30—Stocks; Records; Beauty talks
2—Happy Go Lucky Hour
3—Feminine Fancies
4—"The Phillistine"
4:15—Hodge Podge Lodge
4:45—Lost and Found
4:50—Examiner Contest; Town Topics
5—Sunshine Discoverers' Club
5:15—CBS, Nonspi Program
5:30—CBS, Evening in Paris
6—CBS, Deep River Jubilee
6:15—CBS, Swiss Yodelers
6:30—CBS, Edw. C. Hill
6:45—CBS, Howard Barlow Orch.
7:15—Connie Moffatt
7:30—CBS, Ted Lewis' Orchestra
8—Blue Monday Jamboree
10—Organ; Song Contest
10:10—News, Darrell Donnell
10:20—The Islanders
10:30—Frank Greenough's Orch.
11—Dance Orchestra
12 to 1 A.M.—Request Hour

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

7:30 A.M.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Hour
9—Melody Moods
10—Marian Day's Matinee
10:30—Records; Question Box
11:30—Rhymsters; Scriptures
12:03—Singing Strings; Organ
1—Afternoon Concert
2—P. T. A. Lecture
2:15—Royal Serenaders
3—Glen Goff, organist
4—Music Masters
5—Harmony Highlights
5:15—Records; Campbell Digest
6—Serenade; Waltz Idylls
6:45—Ceil and Sally
7—Paraders; "Ne'er Do Well"
7:45—Hawaiians
8—Sydney Dixon & G. Donald Gray
8:30—Piano Recital
9—Modern Maestros
9:15—Junior Chamber of Commerce
9:30—Novelties; News; Organ
11-12 mid.—Concert Memories

440.9 Mtrs. **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco

7:30 A.M.—Organ Concert
8—Financial Service
8:15—Catherine Field, soprano
8:30—The Merrie Men, male quartet
8:45—Harold Stokes' Orchestra
9—Words and Music, Harvey Hays
9:15—Richard Cole's Ensemble
9:30—Alvino Rey, guitarist
9:45—News Service
10—Tom Mitchell, baritone
10:15—Harvey Peterson, violinist
10:30—Outstanding Speakers
10:45—Sisters of the Skillet
11—Outstanding Speakers
11:15—Monday Matinee
11:30—League of Western Writers
12 noon—Radio Guild; News
1:15—Ann Warner's Chats
1:45—Musical Moments, orchestra
2—Waldorf-Astoria Orchestra
2:30—Essex House Ensemble
2:45—Olga, Countess Albani, soprano
3—Slow River—Eva Taylor, crooner; Southernaires, male quartet
3:15—Rhythm Vendors
3:45—Univ. of Calif.
4—Oahu Serenaders
4:30—The Sizzlers, vocal trio
4:45—Arion Trio
5:15—Ramblers, orchestra; news
6—Orchestra and Vocalists
6:30—Safety First, Traffic Talk
6:45—Detectives Black and Blue
7—Dr. Copeland's Health Talks
7:05—Organ Concert
7:15—Tarzan of the Apes
7:30—Stringwood Ensemble
8—NBC Drama Hour
8:30—Talent Parade, variety prog.
9:30—Pair of Pianos, Grace Frankel, Gertrude Lyne
10—Marshall Mavericks
10:30—Pacific Serenaders
11 to 12 mid.—Organ Concert

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

Assoc. Broadcasters, Oakland, Calif.
6:30 A.M.—Morning Watch; News
7:45—Crazy Serenaders
8—Rod Hendrickson, "Early Riser"
8:30—Radio Shopper's Digest
9—Morning Prayer Hour
9:30—Dr. J. D. Thompson
10—Household Hour; Records
10:35—Health Talk; News
11—Records; Health Talk
11:35—X-Bar-B Boys
12 noon—Records; Star Melodies
1—Over the Teacups
1:30—Radio Frolic
2—KTAB Matinee
3—Crazy Quilt
3:30—George Kreuger, pianist
3:45—Treasure Chest
4—"Keep Smiling" Revue
4:30—Siesta; News
5—Uncle Rod's Smile Club
5:30—Health talk; Question Box
6:15—Emeryville Walkathon; News
6:45—Ernie Smith, Sports
7—Frank Watanabe and Archie
7:15—Cuban Cabaret; Toreadors
7:45—Romance of the Turf
8—Moonlight Melodies
8:15—Detective Service Tales
8:30—Bughouse Theatre
8:45—Old World Concert
9—KNX News; Souvenirs
9:45—Boxing Bouts
10:45—Dance Music
11—Walkathon; Records
11:15 to 12 mid.—Night Owls

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—Sunshine Twins; News Flashes
11:30—Arco and Anita, guitarists
11:45—Madelon Snyver and Nancy Hersey, piano and violin
12 noon—Jack Delaneys band
1—Jean's Hi-Lights; News Flashes
2—Records; News; Stocks
2:45—Opportunity Hour; News
3:45—Health School; Records
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Betty Babbish band
7—News Items; Clark Sisters
7:45—Fred and Morris, comedians
8—Studio program
8:25—Business Bureau talk
8:30—Faucit Theatre Players
9—California Colleens Orchestra
9:30—Bungling Bunglers
9:45—Wailale Trio; Fred Skinner
10:15—Nevada Night Herders
10:45 to 11:30 P.M.—Dance program

225.4 Meters KGB Frank. 6151
1330 Kcys. 1000 Watts
Don Lee, Inc., San Diego, California

7 A.M. to 6—Various programs
6—CBS, Deep River Jubilee
6:15—Chamber of Commerce
6:30—CBS, Edwin C. Hill
6:45—CBS, Columbia Symphony Or.
7:15—CBS, William O'Neal
7:30—Tarzan
7:45—CBS, Dance Orchestra
8—Blue Monday Jamboree
10—World-Wide News
10:10—Islanders; Dance Music
12 to 1 A.M.—Recordings

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

7 A.M. to 3—Music; Talks; Reports
3—Stock Market Reports
4:30 P.M.—Various programs
6—Scott Held's Orchestra
6:15—Franco's program
6:30—Market Reports; Weather
7:02—Radio News and Forum
7:30—Minute Man; Band Concert
8—Sacred and Golden Memories
9—Accordion Capers
9:30 to 10 P.M.—Mauna Keans

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast Co., Seattle, Wash.
(Seattle Daylight Saving Time)

6:45 A.M. to 12—Various Programs
12 noon—CBS, Ann Leaf, organist
12:15—CBS, Columbia Salon Orch.
12:45—CBS, Miessner Elec. Piano
1—CBS, Frank Westphal's Orch.
1:30—Julie Day
1:45—CBS, Columbia Artists Recital
2—CBS, True Animal Stories
2:15—CBS, Ethel Hayden & A. Lang
2:30—CBS, Between the Book Ends
2:45—CBS, Tito Guizar
3—Happy Go Lucky Hour
4—Feminine Fancies
5—Studio program
5:15—Hodge Podge Lodge
5:45—CBS, Rhythm Rhapsody
6:15—Sports Review
6:30—CBS, An Evening in Paris

7—CBS, Deep River Jubilee
7:15—Radio Speaker Stevenson
7:30—Black and Blue
7:45—Chandu, the Magician
8—Eb and Zeb
8:15—Ken Stuart's program
8:30—CBS, Ted Lewis' Orchestra
9—Globe Trotter
9:15—Blue Monday Jamboree
11 to 12 midnight—Dance Music

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 1000 Watts
J. Brunton & Sons, San Francisco

6 A.M.—Alarm Klock Klub
8 to 7:30—Records; Talks; Music
7:30 P.M.—Silent period
12:01 to 6 A.M.—Owl program

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast System, L. A., Cal.

7 A.M. to 5:15—Various programs
5:15—Town Topics
6:30—CBS, Evening in Paris
6—CBS, Deep River Jubilee
6:15—CBS, Swiss Yodelers
6:30—CBS, Edwin C. Hill
6:45—CBS, Colum. Symphony Orch.
7:15—CBS, William O'Neal
7:30—Balto Dog Catchers
7:45—Orville Knapp's Orchestra
8—Blue Monday Jamboree
10—News Items; The Islanders
10:30—Frank Greenough's Orchestra
11—Orville Knapp's Orch.
12 to 1 A.M.—Organ recital

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles

6:45 A.M. to 5:45—Various progs.
5:45—Rhythm Boys; News
6:14—Arizona Wranglers
6:30—Orchestra and Lawrence King
6:45—Growin' Up
7—Frank Watanabe and Archie
7:15—Black and Blue
7:30—Auto Club program
7:45—Count of Monte Cristo
8—Dance Orchestra
8:15—L. A. Realty Board
8:45—Drury Lane, vocalist
9—News Service
9:15—Rance Valentine
9:30—Ray West's Orchestra
10 to 11 P.M.—Dance Orchestra

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

6:30 A.M. to 6—Various program
6—The Prize Club
6:30—CBS, Edwin C. Hill
6:45—CBS, Symphony Orchestra
7:15—CBS, William O'Neal
7:30—Black and Blue
7:45—Studio Feature
8—DLBS, Blue Monday Jamboree
10—Leather Pushers
10:15—Sport Flashes
10:30 to 12 mid.—Dance Music

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

7:30 A.M. to 6—Various programs
6 P.M.—NBC, The Hour Glass
7—Serenaders
7:30—NBC, Demi-Tasse Revue
8—NBC, Hollywood on the Air
8:30—Richard Cole's Orchestra
9—NBC, Chas. Hart
9:30—NBC, Doric Quartette
10—NBC, News Flashes
10:15 to 12 mid.—Dance Music

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

7 A.M. to 12—Various Programs
12 noon—The Oregonian on the Air
12:15—NBC, Farm and Home Hour
1—NBC, Edward Davies, baritone
1:15—NBC, Schirmer & Schmitt
1:30—Dental Clinic of the Air
1:45—NBC, John and Ned
2—NBC, Al Pearce and His Gang
3—Slow River
3:15—Allyn's pro.; Friendly Chats
4—NBC, Melody Mixers
4:15—NBC, Canzonetta
4:30—NBC, Little Orphan Annie
4:45—NBC, Morin Sisters
5—Piano Surprises
5:15—NBC, Sarah Kreindler
5:30—NBC, Annie, Judy & Zeke
5:45—Ortiz Tirado
6—Capt. Ervin Traffic Talk
6:15—KEX program
6:30—NBC, The Hour Glass
7—NBC, Amos 'n' Andy
7:15—NBC, Everett Marshall, baritone
7:30—NBC, MJB Demi Tasse Revue
8—Covered Wagon Days
8:30—NBC, Richard Cole Orchestra
8:45—NBC, Ferde Grofe Orchestra
9—Four Shades of Rhythm
9:30—NBC, Doric Quartet
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles

6:45 A.M. to 5—Various programs
5 P.M.—Baron Keyes' Air Castle
5:30—NBC, Annie, Judy and Zeke
5:45—NBC, Ortiz Tirado, tenor
6—String Trio
6:15—Orchestra with Chas. Wellman
6:45—Keller, Sargent and Ross
7—NBC, Amos 'n' Andy
7:15—NBC, Everett Marshall, baritone with Mitchell's Orch.
7:30—NBC, Demi-tasse Revue
8—"Makers of History"
8:30—Betty, Lou and Ronnie
8:45—Hollywood Bowl Hour
9:30—Eno Crime Clues
10—NBC, Richfield News Reporter
10:15—Abe Lyman's Orchestra
11:30 to 12 mid.—NBC, Rhythm Vendors

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)

7 A.M. to 1:15—Various programs
1:15 P.M.—NBC, Farm and Home
2—Studio programs
3—NBC, Al Pearce and his Gang
4—KHQ News
4:30—NBC, Concert Ensemble
4:45—Happy Feet
5—Tull and Gibbs
5:30—NBC, Little Orphan Annie
6—Voice of Texas
6:15—To be announced
7—Three Little Maids
7:15—NBC, Hour Glass
7:30—To be announced
8—Amos 'n' Andy
8:15—NBC, Everett Marshall
8:30—NBC, Demi-Tasse Revue
9—Black and Blue
9:15—Frank Funkhouser
9:30—NBC, Richard Cole's Orch.
10—NBC, Chas. Hart's Ensemble
10:30—NBC, Doric Quartet
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—NBC, Dance Music

TUESDAY Programs

June 6, 1933

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

7 A.M.—Organ Concert
7:30—United States Army Band
8—"Vic & Sade," domestic comedy
8:15—Jack, Patsy, Samba & Mandy
8:30—Crosscutts Log o' the Day
9—Edna Fischer, pianist
9:15—Buckaroos; songs and dialogue
9:30—Martha Meade Society
9:45—Rhythm Vendors
10:30—Woman's Air Magazine
11:30—Argentine Trio
11:45—Meredith Willson's Orchestra
12:15—West. Farm and Home Hour
1—Melodic Thought: Soloists with orchestra
1:30—Schirmer & Schmitt, pianists
1:45—John and Ned, vocal duo
2—Al Pearce and his Gang
3—News Talk by Rush Hughes
3:15—Arion Trio, piano, violin, cello
3:45—Irish Songs and Stories
4—Congress Hotel Orchestra
4:30—Little Orphan Annie
4:45—Balladettes: Orch. & vocalists
5:30—Ed Wynn for Texaco
6—Lives at Stake: Dramatization
6:30—National Radio Forum
7—Amos 'n' Andy
7:15—Memory Lane: Drama
7:45—Adventures in Health
8—Duke Ellington's Orchestra
8:30—Ben Bernie's Orchestra
9—Waltz Time
9:30—The Story Teller: Drama
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

440.9 Mtrs. **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco

7:30 A.M.—Organ Concert
8—Financial Service
8:15—Pollock & Lawnhurst, pianists
8:30—Rex Battle Concert Ensemble
9—Words and Music
9:15—Richard Cole's Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Service
10—Tom Mitchell, baritone
10:15—Songs by the Kitchen Sink
10:30—New Kitchen Secrets
10:45—Sisters of the Skillet
11—Vocal Art Quartet
11:30—Organ recital
12 noon—Artist Service program
12:30—Midday Musicals; News
1:15—Ann Warner's Chats
1:45—Nursery Rhymes; Milton Cross and Lewis James, tenor
2—Mme. Frances Alda, soprano
2:30—Mid-week Fed. Hymn Sing
2:45—James Melton, tenor
3—Jack and Loretta Clemens
3:15—Radio in Education
3:45—University of California
4—Stringwood Ensemble
4:30—Book Parade: book reviews
4:45—Adventures of Arnold and Amber
5—Scotty's Talkathon
5:15—Melody Mixers; News
6—Rhythm Vendors
6:30—Social Planning
6:45—Irving Kennedy, tenor
7—Dr. Copeland Talk
7:05—Chas. Runyan, pianist
7:15—Don Bestor Orchestra
7:30—Master Singers
7:45—Calif. State Chamber of Com.
8—Chifton Jazz

8:30—Eno Crime Clues
9—Music Box; Orchestra
9:30—Bal Tabarin Orchestra
10—Powder Puff Revue
10:30—Charles Hart, instrumentalists
11 to 12—Chas. Runyan, organist

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

7:30 A.M.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Hour
9—Melody Moods; Novelties
10:30—NBC, Syncopators
10:45—Recorded program
12 noon—Scriptures; Concert
12:45—Aviation Club
1:15—Footlight Features
1:45—Symphonic Band; Serenaders
2:30—Verse: Mrs. M. C. Sloss
2:45—Singing Strings; Organ
4—Recorded programs
5:45—Campbell Digest; Serenade
6:15—Social Service News
6:30—Waltz Idylls
6:45—Cecll and Sally
7—Hawaiian Melodies
7:30—Mountain Echoes
7:45—Bob Allen, Pianist
8—Holman Dramatic Players
8:30—Sydney Dixon and G. Donald Gray
9—Tango Time
9:30—The Cub Reporters
9:45—News Flashes; Organ
11-12 mid.—Concert Memories

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

7 A.M.—Early Bird; silent at 8
9—Blues Chasers
10—White House & Bellevue prog.
10:30—Beauty Talk; Topics; Music
11—Concert Melodies
11:30—Indoor Sports
11:45—Musical Portraits
12 noon—The Range Riders
12:30—Dance Music; 1 P. M., silent
6—Downey Sisters; Dance Music
6:45—Salon Memories
7—Christian Science program
7:15—Bellevue Trio; silent at 7:30
11—Joe Wright's Orchestra
11:30—Salon Serenade
12—Paris at Midnight
12:30 A.M. to 1—Hi-Dee-Ho!

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

8 A.M.—Records; "Toupee Tommy"
8:30—Hillbillies; Prosperity Auction
9—Silent period
1 P.M.—Latin American program
1:45—Studio program
2:15—Howard Eastwood, pianist
2:30—Melody Rambles
2:45—Student Melodies
3—Black Hills Night Hawks
3:15—Melodies; Radio Advisor
3:35—Piano recital
3:45—Historical Hi-Lights
4—"Doc" Shahan's Rambles
4:30—Quartette; Piano recital
5—Three Islanders
5:15—Big Brother Walter
5:45—Studio program; Silent at 6
7:30—The Crystal Boys
8—Watchtower program
8:15—George Thomas, xylophonist
8:30—KROW-Ilan Revue
10—X Bar B Boys
10:30 to 11 P.M.—Studio program

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Records; Barnyard Melodies
7:25—N. Y. Stock; Exercises
8—CBS, Buddy Harrod's Orch.
8:15—Mary Sear's Garden Club
8:30—CBS, Concert Miniatures
8:55—National Oil products
9—CBS, The Little French Princess
9:15—Examiner Contest
9:20—CBS, Harold Knight's Orch.
9:30—CBS, Madison Ensemble
10—CBS, Ann Leaf, Organist
10:30—CBS, Voice of Experience
10:45—CBS, Columbia Salon Orch.
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, Frank Westphal's Or.
12 noon—Sherman Clay Concert
12:15—Tiny Newland and Trio
12:30—Sherman Clay Concert
1—CBS, Gypsy Music Makers
1:15—CBS, Fred Berren's Orchestra
1:30—Stocks; Records
1:45—"Belle and Martha"
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Mary Eastman
4:15—Medical Society Health Talk
4:30—Children's Radio Theatre
4:45—Lost and Found
4:50—Examiner Contest; Topics
5—CBS, Wayfaring Men
5:15—Juanita Tennyson and Dick Auran

5:30—CBS, Nino Martini
6—California Melodies
6:30—CBS, Edwin C. Hill
6:45—CBS, Colum. Symphony Orch.
7:15—CBS, Threads of Happiness
7:30—CBS, Guy Lombardo's Orch.
8—Globe Headlines
8:15—CBS, Glen Gray's Orchestra
8:30—CBS, Leon Belasco's Orchestra
9—Gus Arnheim's Orchestra
9:30—Hodge Podge Lodge
10—Organ; Song Contest; News
10:20—Golden Sands
10:30—Dance Music
12 to 1 A.M.—Request hour

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

6 A.M.—Alarm Klock Klub
8 to 7:30—Records; Talks; Music
7:30 P.M.—Silent period
12:01 to 6 A.M.—Owl program

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

6:45 A.M.—Music; News; Talks
12 noon—Concert; Star Melodies
1—Over the Teacups; Talk
1:30—Radio Frolic
2—KTAB Matinee
2:45—Better Homes; Health Talk
3:15—Crazy Quilt; Health Talk
3:45—Putnam's Treasure Chest
4—"Keep Smiling" Revue
4:30—Siesta; News Service
5—Uncle Rod's Club
5:30—Dr. J. D. Thompson
6—Concert; Walkathon; News
6:45—Sport Page of the Air
7—Frank Watanabe and Archie
7:15—Miles of Melody
7:45—Eighth Congressional District
8—June Bride's Hour
8:30—Dance Band
9—KNX News; Souvenirs
9:45—Orchestra; Dance Band
12 to 1 A.M.—Night Owls

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
 Tribune Pub. Co., Oakland, Calif.
 8 A.M.—Records; stocks
 8:30—Covered Wagon Jubilee
 9—Records; Stocks; News
 10:30—International Kitchen
 11—Sunshine Twins; News Flashes
 11:30—Guitar Duo; Fred Skinner
 12 noon—Jack Delaneys band
 1—Jean's Hi-Lights
 2—Recordings; News; Stocks
 2:45—Verna Anderson, pianist
 3—Records; News; Health School
 4—Garden Tips; Records
 4:30—Brother Bob's Club
 5—Covered Wagon Jubilee
 5:30—Helen Parmelee, pianist
 6—Hotel Oakland Trio
 7—News Items; Banjo Girls
 7:45—Fred & Morris, comedians
 8—John Wharry Lewis Quintet
 9—Old Gospel hymns
 9:30—Bungling Bunglers
 9:45—Nevada Night Herders
 10:15-11 P.M.—Dance Program

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 (Seattle Daylight Saving Time)
 6:45 A.M. to 1—Various programs
 1—CBS, U. S. Navy Band
 1:30—Jule Day
 1:45—CBS, The Melodiers
 2—CBS, "Meet the Artist"
 2:15—CBS, Fred Eber's Orch.
 2:30—CBS, Between the Book Ends
 2:45—Belle and Martha
 3—Happy Go Lucky Hour
 4—Feminine Fancies
 5—CBS, Mary Eastman
 5:15—Walter Schelp Trio
 5:45—CBS, Songsmiths
 6—CBS, Wayfaring Men
 6:15—Sports Review
 6:30—CBS, Nino Martini
 6:45—Charles A. Reynolds
 7—CBS, California Melodies
 7:15—Radio Speaker Stevenson
 7:30—CBS, Edwin C. Hill
 7:45—Chandu the Magician
 8—CBS, Howard Barlow's Orchestra
 8:15—CBS, "Threads of Happiness"
 8:30—CBS, Orchestra
 9—The Globe Trotter; Music
 9:30—Boxing Bouts
 11 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
 Western Broadcast. Co., Los Angeles
 6:45 A.M. to 5:15—Various programs
 5:15—Arizona Wranglers
 5:30—Organ; Musical Program
 6—News; King Cowboy
 6:30—Lawrence King and Orchestra
 6:45—Growin' Up
 7—Frank Watanabe and Archie
 7:15—Miles of Melody
 7:45—Count of Monte Cristo
 8—Helene Handin, interview
 8:15—Calmon Luboviski and Claire Mellonino
 8:45—Drury Lane; News
 9:15—Marion Mansfield, ballads
 9:30—Ray West's Orchestra
 10 to 11—Dance orchestra

225.4 Meters KGB FRank. 6151
1330 Kcys. 1000 Watts
 Don Lee, Inc., San Diego, California
 7 A.M. to 6—Various programs
 6—CBS, California Melodies
 6:30—CBS, Edwin C. Hill
 6:45—CBS, Colum. Symphony Orch.

7—Chandu the Magician
 7:15—Threads of Happiness
 7:30—CBS, Orchestra
 7:45—Fantasia; Headlines at 8
 8:15—CBS, Casa Loma Orchestra
 8:30—Eb and Zeb
 8:45—CBS, Leon Belasco's Orch.
 9—Arnhem Orchestra
 9:30—Hodge Podge Lodge
 10—World-Wide News
 10:10—Golden Sands; Orchestra
 12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M. to 3—Records; Talks; News
 3—Stock Market Reports
 4:30 P.M.—Various programs
 6—Dinner Music
 6:15—Franco's program
 6:30—Mkt. Reports; Farm Exch.
 7:03—Radio News and Forum
 7:30—Fed. of Labor; Taxpayers
 8 to 10 P.M.—You Never Can Tell

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.
 7 A.M. to 5—Various programs
 5 P.M.—CBS, Wayfaring Men
 5:15—News Items; Town Topics
 5:30—CBS, Nino Martini
 6—CBS, California Melodies
 6:30—CBS, Edwin C. Hill
 6:45—CBS, Colum. Symphony Orch.
 7:15—CBS, Threads of Happiness
 7:30—Chandu, the Magician
 7:45—CBS, Orchestra
 8—"Globe Headlines"
 8:15—CBS, Glen Gray's Orchestra
 8:30—CBS, Leon Belasco's Orch.
 9—Gus Arnhem's Orchestra
 9:30—College Concerts
 10—News Items; Golden Sands
 10:30—Dance Music
 12 to 1 A.M.—Organ recital

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 (Spokane Daylight Saving Time)
 7 A.M. to 12:30—Various programs
 12:30—NBC program
 12:45—Woman's Club Bulletin
 1—Sylvia Grey
 1:15—NBC, Farm and Home Hour
 2—Studio program
 3—NBC, Al Pearce and his Gang
 4—KHQ News
 4:30—NBC, Arion Trio
 5—Tull and Gibbs
 5:15—NBC, Congress Hotel Orch.
 5:30—NBC, Little Orphan Annie
 5:45—NBC, Balladettes
 6:15—To be announced
 6:30—NBC, Ed Wynn for Texaco
 7—NBC, Lives at Stake
 7:30—NBC, Nat'l Radio Forum
 7:45—To be announced
 8—Amos 'n' Andy
 8:15—NBC, Memory Lane
 8:45—NBC, Adventures in Health
 9—Northwest On Parade
 9:30—NBC, Ben Bernie's Orchestra
 10—NBC, Waltz Time
 10:30—NBC, The Story Teller
 11—NBC, News Flashes
 11:15 to 1 A.M.—NBC, Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:45 A.M. to 5—Various programs
 5 P.M.—Baron Keyes' Air Castle
 5:15—To be announced
 5:30—NBC, Ed Wynn for Texaco
 6—NBC, Lives at Stake
 6:30—Pierce Brothers Quartet
 6:45—String Trio
 7—NBC, Amos 'n' Andy
 7:15—NBC, Memory Lane
 7:45—NBC, Adventures in Health
 8—Orchestra with Loyce Whiteman
 8:30—NBC, Ben Bernie's Orchestra
 9—"Tapestries of Life"
 9:30—Etude Ethiopians Chorus
 10—NBC, Richfield News Reporter
 10:15—Abe Lyman's Orchestra
 11:30 to 12 midnight—Dance Music

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M. to 6—Various programs
 6 P.M.—Serenaders
 6:30—NBC, Nat'l Radio Forum
 7—Bernice Briggs
 7:15—NBC, Memory Lane
 7:45—Rafael Villagrana
 8—NBC, Cotton Club Orchestra
 8:30—Chamber of Commerce prog.
 8:45—Studio program
 9—NBC, Waltz Time
 9:30—NBC, Story Teller
 10—NBC, Richfield News Flashes
 10:15 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
 The Journal, Portland, Oregon
 6:30 A.M. to 5:30—Various programs
 5:30—Davidson Prize Club
 6—CBS, California Melodies
 6:30—CBS, Edwin C. Hill
 6:45—CBS, Symphony Orchestra
 7:15—CBS, Threads of Happiness
 7:30—CBS Orchestra
 7:45—Tarzan of the Apes
 8—Studio program
 8:15—Glen Gray's Orchestra
 8:30—Leon Belasco's Orchestra
 9—Gus Arnhem's Orchestra
 9:30—Hodge Podge Lodge
 10:30 to 12 mid.—Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 7 A.M. to 12—Various programs
 12 noon—Oregonian of the Air
 12:15—NBC, Farm and Home Hour
 1—NBC, Melodic thoughts
 1:30—Dental Clinic of the Air
 1:45—NBC, John and Ned
 2—NBC, Al Pearce and His Gang
 3—Crazy Crystals Program
 3:15—Allyn's Prog., Friendly Chat
 4—NBC, Congress Hotel Orchestra
 4:30—NBC, Little Orphan Annie
 4:45—Mahdi, the magician
 5—NBC, Balladettes
 5:30—NBC, Ed Wynn
 6—NBC, Lives at Stake
 6:30—Concert Trio
 6:55—Portland Cleaning Works
 7—NBC, Amos 'n' Andy
 7:15—NBC, Memory Lane
 7:45—NBC, Adventures in Health
 8—Montag, Fireside Hour
 8:30—NBC, Ben Bernie's Orchestra
 9—Musical Mannequins
 9:30—Homicide Squad
 10—NBC, Richfield News Flashes
 10:15 to 12 mid.—Dance music

See Page 10

WEDNESDAY Programs

June 7, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Organ Concert
7:30—Rhythmic Ramblers
8—Lee S. Roberts' Memory Box
8:15—Jack, Patsy, Sambo & Mandy
8:30—Crosscuts Log o' the Day
9—Edna Fischer, pianist
9:15—The Buckaroos
9:30—Organ Concert
9:45—Jean Abbey, Shop News
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Woman's Air Magazine
11:30—Sax-o-Tunes

12 noon—Southern Symphonies
12:15—West. Farm and Home Hour
1—Al Bernard, the Minstrel Man
1:15—Cabbages and Kings
1:30—Winnie the Pooh
1:45—John and Ned, harmony duo
2—Al Pearce and his Gang
3—Langendorf Pictorial
3:15—Dinner Concert
3:30—Elvia Allman, Calif. Cocktail
3:45—Carl Kalash, violinist
4—Pair of Pianos; Frankel & Lyne
4:30—Little Orphan Annie
4:45—Rialto Echoes; Dance orch.
5:30—Myron Niesley, tenor
5:45—Sax Appeal
6—Corn Cob Pipe Club
6:30—Charles Hart, instrumentalists
7—Amos 'n' Andy
7:15—Al Mitchell's Orchestra
7:30—Eddie Peabody, entertainer
8—Ralph Kirby, vocalist
8:05—Frank Libuse's Orchestra
8:15—To be announced
8:45—Ferde Grofe's Orchestra
9—One Man's Family; Drama
9:30—Concert in Rhythm
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises
8—CBS, Vincent Travers' Orchestra
8:15—Mary Sears' Garden Club
8:30—CBS, Concert Miniatures
9—CBS, Little French Princess
9:15—Ye Old Song Contest
9:20—CBS, George Hall's Orchestra
9:30—Betty Crocker
9:45—CBS, George Scherban's Orch.
10—CBS, Ann Leaf, Organist
10:30—CBS, Colum. Artists Recital
10:45—CBS, Rhythm Kings
11—Goodwill Industries
11:05—Mary Haines, household hints
11:15—Prudence Penny
11:30—CBS, Vocalist and Orchestra
11:45—CBS, Claude Hopkins' Orch.
12 noon—Sherman Clay Concert
12:15—Tiny Newland and Trio
12:30—Sherman Clay Concert
1—Edna Wallace Hopper
1:05—CBS, Fred Berren's Orch.
1:30—N. Y. Stocks; Records
1:45—"Belle and Martha"
2—Happy Go Lucky Hour
3—Feminine Fancies
4—"The Phillistine"
4:15—Hodge Podge Lodge
4:45—Lost and Found
4:50—Song Contest; Town Topics
5—"Sunshine Discovers' Club"
5:15—CBS, Nonspi Company
5:30—Bobs, Sports Authority

5:45—Consuella Gonzales and Dick
Aurandt, vocalist with organ
6—CBS, Old Gold program
6:30—CBS, Edwin C. Hill
6:45—CBS, Light Opera Gems
7:15—CBS, Little Jack Little
7:30—CBS, Freddie Martin's Orch.
8—Globe Headlines
8:15—CBS, Eddie Duchin's Orch.
8:30—CBS, Guy Lombardo's Orch.
9—Gus Arnheim's Orchestra
9:30—Catherine, the Great
10—Archie Loveland's Band
10:30—Isle of Golden Dreams
11—Johnny Robinson's Orch.
12 to 1 A.M.—Request hour

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
7:30 A.M.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Hour
9—Melody Moods
10—Marian Day's Matinee
10:30—Records; Question Box
11:30—Rhythmsters
12 noon—Scriptures; Concert
12:03—Mid-day Concert
12:30—Glen Goff, Organist
1—Royal Serenaders
1:30—Modern Maestros
2:15—Quartet; Question Box
2:45—Mountain Echoes
3—Jack and Loretta Clemens
3:15—Glen Goff, organist
4:15—Better Business Bureau
4:30—Symphony Highlights
5—"Safety First." Talk
5:15—Sunset Revue
5:45—Campbell Digest
6—Paraders; Waltz Idylls
6:45—Cecl and Sally
7—Slavic Concert
7:30—"The Ne'er Do Well"
7:45—Tango Time
8—Italian Group
9—John Wolohan's Orchestra
9:45—News Flashes; Organ
11-12 Mid.—Concert Memories

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Stocks; News
10:30—International Kitchen
11—Sunshine Twins; News Flashes
11:45—Clark Sisters
12 noon—Jack Delaney's band
1—"Timely Garden Tips"
1:15—Jean's Hi-Lights; Records
2:35—Better Business talk; Stocks
2:45—Verna Anderson, pianist
3—Records; Safety Talk; News
3:32—Nancy Ann Hersey, pianist
3:45—Health School; Records; News
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—News; The Lovable Liars
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Jack Manley, violinist; Helen
Crawford, accompanist
7:45—Fred and Morris, comedians
8—Nevada Night Herders
8:30—Dot Kay, contralto, Herb
Kennedy, tenor; and the Three
Echoes
9—Manila Stringed Orchestra
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10—Fred Skinner
10:15 to 11 P.M.—Dance program

440.9 Mtrs. **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—Catherine Field, soprano
8:30—Merrle Men, male quartet
8:45—Rhythmic Serenade
9—Words and Music
9:15—Richard Cole Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Service
10—Tom Mitchell, baritone
10:15—Fashion Flashes
10:30—Syncopators; Orchestra
10:45—Sisters of the Skillet
11—Grand Trio, Instrumentalists
11:30—Happy Days in Dixie
12 noon—Midday Musicale; News
1:15—Ann Warner, household talks
1:45—Musical Moments
2—Waldorf-Astoria Orchestra
2:30—Back of the News
2:45—Soloist; Melody Mixers
3:45—Univ. of Calif. program
4—Dance Moods
4:30—Billy Jones and Ernie Hare
4:45—Kenneth Spencer, basso
5—Scotty's Talkathon
5:15—Vic Erwin's Band
5:30—Synco Thots; News
6—Sunset Serenaders
6:45—Detectives Black and Blue
7—Dr. Copeland Talk
7:05—Organ Concert
7:15—Tarzan of the Apes
7:30—Master Singers
8—Californians on Parade
8:30—Eno Crime Clues
9—Stringwood Ensemble
9:30—Bal Tabarin Orchestra
10—Emil Polak's Orchestra
10:30—Meredith Willson Orchestra
11 to 12 mid.—Organ Recital

333.1 Meters **KHJ** Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various programs
5—Kay Thompson
5:15—Town Topics; Studio program
5:30—Institute of World Affairs
5:45—Organ Recital
6—CBS, Old Gold
6:30—CBS, Edwin C. Hill
6:45—CBS, Light Opera Gems
7:15—CBS, Little Jack Little
7:30—Chandu, the Magician
7:45—CBS, Freddie Martin's Orch.
8—"Globe Headlines"
8:15—S. & W. "Mellow'd Melodies"
8:30—Guy Lombardo's Orch. with
Burns and Allen
9—Gus Arnheim Orchestra
9:30—Catherine, the Great
10—News Items
10:15—Dance Orchestra
10:30—Isle of Golden Dreams
11—Orville Knapp's Orch.
12 to 1 A.M.—Organ Recital

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Serenaders
6:20—Sheriff Ed F. Cooper
6:30—NBC, Chas. Hart Ensemble
7—Dr. Strauss' Sketchbook
7:30—YMCA Harmonica Band
8—Ralph Kirby
8:15—To be announced
9:30—NBC, Concert in Rhythm
10—NBC, News Flashes
10:15 to 12 mid.—Dance Music

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
6:45 A.M.—Music; News
8—Rod Hendrickson, "Early Riser"
8:30—Radio Shoppers' Digest
9—Morning Prayer Hour
9:30—Dr. J. D. Thompson
10—Household hour; Records
10:30—Records; Dr. Corley
10:55—News; Records; Talk
11:35—X-Bar-B Boys
12 noon—Concert; Records
1—Over the Teacups; Talk
1:30—Radio Frolic
2—KTAB Matinee
3—Health Talk; Crazy Quilt
3:15—Star Melodies
3:30—George Kreuger, pianist
3:45—Putnam's Treasure Chest
4—"Keep Smiling" Revue
4:30—Siesta; News Service
5—Uncle Rod's Club
5:30—Dr. J. D. Thompson
6—Automobile Question Box
6:15—Emeryville Walkathon
6:30—News Reporter; Sport Page
7—Frank Watanabe and Archie
7:15—Cuban Cabaret; Toreadors
7:45—Romance of the Turf
8—March Players
8:30—Bughouse Theatre
8:45—Waltz Land; Robert Olsen
9—News; Organ; Orchestra
10—Dance Band; Walkathon
12 to 1 A.M.—Night Owls

322.4 Meters KFWE Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Early Bird; silent at 8
9—Blues Chasers; Dr. Corley
10—White House & Bellevue prog.
10:30—Beauty Talk; Topics; Music
11—Franklin Riker, tenor
11:15—Concert Melodies
11:30—Baldwin Melody Girl
11:45—Musical Novelities
12 noon—The Range Riders
12:30—Dance Music; silent at 1
6—Dance Music
6:30—Salon Memories
7—Christian Science program
7:15—Bellevue Trio; silent at 7:30
8:30—Virginia Mirka, pianist
8:45—John D. Barry
9—Domestic Relations program
9:30—Open Forum
9:45—Chesley Mills Trio
10—Master Melodies
11—Joe Wright's Orchestra
11:30—Salon Serenade
12—Paris at Midnight
12:30 A.M. to 1—Hi-Dee-Ho!

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Records; "Toupee Tommy"
8:30—Hibillies; Prosperity Auction
9—Silent period
1 P.M.—Latin-American program
1:45—Studio program
2—Annette Thompson, songs
2:15—Howard Eastwood, pianist
2:30—Lecture by Judge Rutherford
2:45—Studio program
3—Night Hawks; Melodies
3:30—Radio Advisor; piano
3:45—Historical Hi-Lites
4—"Doc" Shahan and Rambles
4:30—Quartette; studio program
5:15—Big Brother Walter
6—Silent period
7:30—Tom King, Crime News
7:45—Crystal Boys
8 to 8:30 P.M.—Italian program

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)
6:45 A.M. to 12—Various Programs
12 noon—CBS, Rhythm Kings
12:15—Belle Forbes Cutter Orchestra
12:45—CBS, Claud Hopkins' Orch.
1:15—CBS, Round Towners
1:30—Julie Day
1:45—CBS, "Going to Press"
2—CBS, Fred Berren's Orchestra
2:30—Between the Book Ends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminin' Fancies
5—Studio program
5:15—Hodge Podge Lodge
5:45—CBS, Royal Midwesterners
6:15—Sports Review
6:30—Dick Aurandt and Consuela Gonzales
6:45—Radio Speaker Stevenson
7—CBS, Old Gold program
7:30—Black and Blue
7:45—Chandu the Magician
8—Eb and Zeb
8:15—Ken Stuart's program
8:30—Imperial Candy program
8:45—Ralph Horr, talk
9—Globe Trotter
9:15 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast. Co., Los Angeles
6:45 A.M. to 5:30—Various programs
5:30 P.M.—Recorded program
5:45—Chandu, the Magician
6—News Service
6:15—Arizona Wranglers
6:30—Lawrence King, vocalist
6:45—Growin' Up
7—Frank Watanabe and Archie
7:15—Black and Blue
7:30—Fifty Famous Land Marks
7:45—Count of Monte Cristo
8—Charlotte Woodruff
8:30—Musical Program
9—News; Rance Valentine
9:30—Ray West's Orchestra
10 to 11 P.M.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5—Various programs
5 P.M.—Baron Keyes' Air Castle
5:15—To be announced
5:30—NBC, Myron Niesley, tenor
6—NBC, Corn Cob Pipe Club
6:30—NBC, Charles Hart
7—NBC, Amos 'n' Andy
7:15—NBC, Mitchell's Orchestra
7:30—NBC, Eddie Peabody
8—Orchestra
8:30—To be announced
8:45—NBC, Ferde Grofe's Orch.
9—NBC, One Man's Family
9:30—Orchestra and Soloists
10—NBC, Richfield News Reporter
10:15—Abe Lyman's Orchestra
11:30 to 12 mid.—Dance Orchestra

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 5—Various programs
5—Sports Authority
5:15—CBS, Nonspi Program
6—CBS, Old Gold program
6:30—CBS, Edwin C Hill
6:45—CBS, Light Opera Gems
7:15—CBS, Little Jack Little
7:30—Black and Blue
7:45—Studio program

8—CBS, Eddie Duchin's Orchestra
8:30—CBS, Ozzie Nelson's Orchestra
9—Gus Arnheim's Orchestra
9:30—"The Wanderer"
10—Archie Loveland's Band
10:30—"Isle of Golden Dreams"
11 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
900 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)
7 A.M. to 1—Various Programs
1 P.M.—Sylvia Grey
1:15—NBC, Farm and Home Hour
1:45 P.M.—Studio programs
3—NBC, Al Pearce and his Gang
4—KHC News
4:30—NBC program
5—Tull and Gibbs
5:15—NBC, A Pair of Pianos
5:30—NBC, Orphan Annie
5:45—To the Sweethearts
6—Voice of Texas
7—NBC, Corn Cob Pipe Club
7:30—To be announced
8—NBC, Amos 'n' Andy
8:15—NBC, Everett Marshall
8:30—NBC, Eddie Peabody, banjoist
9—Detectives Black and Blue
9:15—To be announced
10—NBC, One Man's Family
10:30—Bits of Broadway
11—NBC, News Flashes
11:15 to 1 A.M.—NBC, Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 1:30—Various Programs
1:30—Dental Clinic of the Air
1:45—NBC, John and Ned
2—NBC, Al Pearce and his Gang
3—NBC, Jack and Loretta Clemens
3:15—Allyn's Prog., Friendly chat
4—NBC, Pair of Pianos
4:15—Mrs. Skeels
4:30—NBC, Little Orphan Annie
4:45—NBC, Rialto Echoes
5—Piano Surprises
5:15—NBC, Rialto Echoes
5:30—NBC, Myron Niesley, tenor
5:45—NBC, Sax Appeal
6—Corncob Pipe Club
6:30—Sam Gordon, "Kibitzer"
6:45—Texas Cowboys
7—NBC, Amos 'n' Andy
7:15—NBC, E. Marshall, baritone
7:30—NBC, Eddie Peabody, banjo
8—Baldy's Hometown Melodies
8:15—To be announced
8:45—NBC, Ferde Grofe Orch.
9—NBC, One Man's Family
9:30—NBC, Concert in Rhythm
10—NBC, Richfield News Flashes
10:15—NBC, Anson Weeks' Orch.
11—NBC, Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
7 A.M. to 3—Records; Talks; Music
3—Stock Market Reports
4:30 P.M.—Various programs
6—Dinner Music
6:15—Franco's program
6:30—Market Reports
6:45—Farmers' Exchange; Weather
7:03 P.M.—News and Forum
7:30—State Chamber of Commerce
7:45—Message from Your Dairyman
8—Amer. Legion War Camp
8:15—Gene Mancini, tenor
8:30—Music Lovers' program
9—A Caro Miller
9:30 to 10 P.M.—Monarch Melodies

THURSDAY Programs

June 8, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Singing Strings
7:30—U. S. Navy Band
8—"Vic & Sade," Comedy Skit
8:15—Jack, Patsy, Sambo & Mandy
8:30—Crosscuts, Log o' the Day
9—Edna Fischer, pianist
9:15—The Buckaroos
9:30—Martha Meade Society
9:45—Johnny Toffoli, accordionist
10—Woman's Magazine of the Air
11—To be announced
11:45—Organ Concert
12:15—Western Farm and Home
1—Ray Heatherton, baritone
1:15—Three Scamps
1:30—Trio Romantique
1:45—John and Ned, harmony duo
2—Al Pearce and His Gang
3—Rush Hughes, News talk
3:15—Regimentalists
3:30—Concert Footlights
3:45—Talk by Merle Thorpe
4—Fleischmann Hour
5—Dance Journal
5:30—Memory's Melody
6—Lucky Strike: Baron Munchausen
7—Amos 'n' Andy
7:15—Sam Robbins' Orchestra
7:30—Death Valley Days
8—Standard Symphony Hour
9—Captain Henry's Showboat
10—Richfield News Flashes
10:15—Anson Weeks Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises
8—CBS, Buddy Harrod's Orchestra
8:15—Mary Sears' Garden Club
8:30—CBS, Concert Miniatures
9—CBS, Little French Princess
9:15—Ye Olde Song Contest
9:20—CBS, Harold Knight's Orch.
9:30—CBS, Geo. Scherban's Orch.
10—Ann Leaf, Organist
10:30—CBS, The Merry-makers
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, Frank Westphal's Or.
12 noon—Sherman Clay Concert
12:15—Tiny Newland & Trio
12:30—Sherman Clay Concert
1—Discovery Hour; Farm News
1:45—"Belle and Martha"
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Evan Evans, Do Re Mi
4:30—Children's Radio Theatre
4:45—Lost and Found Items
4:50—Song Contest; Town Topics
5—CBS, Wayfaring Men
5:15—CBS, Fray and Braziotti
5:30—CBS, Col. Stoopnagle & Budd
6—CBS, John Henry
6:15—CBS, Windy City Revue
6:45—CBS, Colum. Symphony Orch.
7:15—CBS, Phil Reegan
7:30—CBS, Ted Lewis' Orchestra
8—Globe Headlines
8:15—CBS, Glen Gray's Orchestra
8:30—CBS, Guy Lombardo's Orch.
9—Gus Arnheim's Orchestra
9:30—The Buccaneers
9:45—The Personality Trio
10—Organ; Song Contest; News
10:20—Walt Robinson's Orchestra
11—Dance Orchestra
12 to 1 A.M.—Request Hour

440.9 Mtrs. **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—On Wings of Song
8:30—Rex Battle Concert Ensemble
9—Words and Music
9:15—Richard Cole's Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Service
10—Tom Mitchell, baritone
10:15—Songs by the Kitchen Sink
10:30—New Kitchen Secrets
10:45—Sisters of the Skillet
11—Echoes of Erin
11:30—Radio Troubadors
11:45—Happy Jack Turner
12 noon—Thursday Special
1:15—Ann Warner's Chats
1:45—Genia Fonarlova, soprano
2—Waldorf-Astoria Orchestra
2:30—John B. Kennedy
2:45—Olga, Countess Albani, soprano
3—Rhythm Vendors
3:45—Univ. of Calif. Program
4—California Dons' Orchestra
4:30—Arion Trio
5:15—Behind the Footlights
5:30—Eileen Pigott, soprano
5:45—News; Tone Portraits
6:30—Federal Business Talk
6:45—Irving Kennedy, Tenor
7—Dr. Copeland Talk
7:05—Organ Concert
7:15—S. F. Municipal Government
7:30—The Phantom Gypsy
8—Don Bestor Orchestra
8:30—Dancing in Twin Cities
9—Crosscuts o' the Day
9:30—Bal Tabarin Orchestra
10—The Orchestra
10:30—Rhythm Aces
11 to 12 mid.—Organ Music

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Alarm Klock Klub
8 to 2—Records; Talks; Music
2—Blindcraft Ensemble
2:30—Records; News; Music
7:30 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
6:45 A.M.—Concert; News; Records
7:45—Serenaders; Doc Herold
8:30—Radio Shoppers' Digest
9—Morning Prayer Hour
9:30—Dr. J. D. Thompson
10—Household Hour; Records
10:35—Dr. B. L. Corley; News
11—Records; Talks; X Bar B Boys
12 noon—Concert; Star Melodies
1—Over the Teacups; Talk
1:45—George Taylor's Frolic
2:15—KTAB Matinee Musicale
3—Better Homes; Crazy Quilt
3:30—George Kreuger, pianist
3:45—Treasure Chest
4—"Keep Smiling" Revue
4:30—Siesta; News
5—Uncle Rod's Club
5:30—Dr. J. Douglas Thompson
6—Organ; News; Sports
7—Frank Watanabe and Archie
7:15—Miles of Melody
7:45—Silver Strings
8—KTAB 8 o'Clock Show
9—News; Souvenirs
9:45—Dance Music; Walkathon
12 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.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Club
9—Melody Moods
10—Marian Day's Matinee
10:30—NBC program
10:45—Records; Scriptures
12:05—Town Hall Harmonies
12:15—Glen Goff, organist
1—Shrine Luncheon
1:30—Mid-day Concert
2—International Troubadours
2:15—Hawaiians
2:45—Singing Strings
3—NBC, Regimentalists
3:15—Organ Matinee
4:15—Florence Mendoza, Old Songs
5:30—Music Masters
5—Sunset Revue; Campbell Digest
6—Serenade; Waltz Idylls
6:45—Cecil and Sally
7—Bob Allen, pianist
7:15—"Sportsman's Corner"
7:30—Musical Novelties
8—John Wolohan's Orchestra
8:30—Sports Review
9—Modern Maestros
9:15—Tango Time
9:30—The Cub Reporters
9:45—News Flashes; Organ
11-12 mid.—Concert Memories

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Financial Information
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Curtain Calls
11:45—Fred Skinner, What Have You
12 noon—Jack Delaney's band
1—Jean's Hi-Lights
2—Recordings; News; Stocks
2:45—Verna Anderson, pianist
3—Records; News; Health School
4:30—Brother Bob's Club
5—Covered Wagon Jubilee; News
5:30—Heald's College program
6—Hotel Oakland Trio
7—News Items; Clark Sisters
7:45—Sports Hi-Lights
8—Studio program
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10 to 11 P.M.—Dance program

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Early Bird; silent at 8
9—Blues Chasers
10—White House & Bellevue prog.
10:30—Beauty Talk; Topics; Music
10:45—Vocalist and Guitarist
11—Bernard Katz, pianist
11:15—Concert Melodies
11:30—Indoor Sports
11:45—Hawaiian Echoes
12 noon—The Range Riders
12:30—Dance Music; silent at 1
6—Downey Sisters; Dance Time
6:45—Salon Memories
7—Christian Science program
7:15—Bellevue Trio
7:30—Silent period
11—Joe Wright's Orchestra
11:30—Salon Serenade
12—Paris at Midnight
12:30 A.M. to 1—Hi-Dee-Ho!

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Records; "Toupee Tommy"
8:30—Hillbillies; Prosperity Auction
9—Silent period
1 P.M.—Latin-American program
2—Howard Eastwood, pianist
2:15—Old Timers, Carnival
3:30—Historical Hi-Lites; Melodies
4—"Doc" Shahan and Ramblers
4:30—Quartette; Studio program
5—Three Islanders
5:15—Brother Walter; 6 silent
7:30—Studio program
7:45—Larry Butler, baritone
8—Judge Rutherford, lecture
8:15—The Blue J's
8:30—Poet's Gold
8:45—Bobbie Lee, songs
9—Pemm Repertory Players
9:30—Studio program
10—X Bar B Boys
10:30 to 11 P.M.—Night Hawks

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
7 A.M. to 3—Talks; Music
3—Stock Market Reports
4:30 P.M.—Various programs
6—Dinner Music
6:15—Franco's program
6:30—Market Reports
6:45—Farmers' Exchange; Weather
7:03—Radio News and Forum
7:30—"Topics of the Day"
8—Old Church Choir
9—Songs You Love to Sing
9:15—Pezzolo Sisters
9:30—Musical Readings
9:45 to 10 P.M.—Studio program

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)
7 A.M. to 2—Various programs
2 P.M.—Studio programs
3—NBC, Al Pearce and Gang
4—KHQ News
4:30—NBC, Concert Footlights
4:45—Tull and Gibbs
5—NBC, Fleischmann Hour
6—NBC, Dance Journal
6:30—NBC Memory's Melody
7—NBC, Lucky Strike Hour
8—NBC, Amos 'n' Andy
8:15—Sam Robbins' Orchestra
8:30—NBC, Death Valley Days
9—NBC, Standard Symphony Hour
10—NBC, Maxwell House Showboat
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—NBC, Dance Music

225.4 Meters KGB Frank. 6151
1330 Kcys. 1000 Watts
Don Lee, Inc., San Diego, California
7 A.M. to 6—Various programs
6—CBS, John Henry
6:15—to be announced
6:45—CBS, Columbia Symphony Or.
7—Chandu the Magician
7:15—CBS, Phil Regan, tenor
7:30—CBS, Ted Lewis' Orchestra
8—Globe Headlines
8:15—Chamber of Commerce
8:30—Eb and Zeb
8:45—CBS, Guy Lombardo's Orch.
9—Arnheim's Orchestra
9:15—Dance orchestra
9:30—Buccaneers
9:45—Philharmonic String Quartet
10—World-Wide News; Berceuse
10:30—Dance Orchestra
12 to 1 A.M.—Recordings

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6—Various programs
6 P.M.—CBS, John Henry
6:15—CBS, Windy City Revue
6:45—CBS, Symphony Orchestra
7:15—CBS, Phil Regan, tenor
7:30—CBS, Ted Lewis' Orchestra
7:45—Tarzan of the Apes
8—CBS, Glen Gray's Orchestra
9—Fifth Avenue Four
9:15—CBS, Gus Arnheim's Orch.
9:30—Dorothy Dix Dramatization
10—Berceuse; Sport Flashes
10:30—Dance Orchestra
11—Rose City Beavers
11:30 to 12—Dance Music

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—NBC, Lucky Strike Hour
7—Perry Scope
7:15—NBC, Sam Robbins Orch.
7:30—to be announced
8:30—Aztec Half Hour
9—NBC, Maxwell House Showboat
9—NBC, News Flashes
10:15 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast. Co., Los Angeles
6:45 A.M. to 5—Various programs
5—Col. Dan Morgan Smith
5:05—Records; Arizona Wranglers
5:30—Organ recital
5:45—Chandu, the Magician
6—News; Cowboy Revue
6:30—Lawrence King and Orchestra
6:45—Grown' Up
7—Frank Watanabe and Archie
7:15—Miles of Melody
7:45—Count of Monte Cristo
8—Midweek Parade
8:45—Drury Lane, tenor
9—News; Organ Recital
9:20—Happy Chappies
9:30 to 11 P.M.—Dance Orchestra

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various programs
5—Fire Department Talks
5:15—Town Topics; Studio program
5:30—CBS, Col. Stoopnagle & Budd
6—Pasadena Community Players
6:15—CBS, Windy City Revue
6:45—CBS, Symphony Orchestra
7—Inglewood Park Concert
7:30—"Chandu, the Magician"
7:45—Orville Knapp's Orchestra
8—Globe Headlines
8:15—Laff Clinic
9—Gus Arnheim Orchestra
9:30—The Buccaneers
10—News; Berceuse
10:30—Orchestral Music
12 to 1 A.M.—Organ recital

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various Programs
12 noon—The Oregonian of the Air
12:15 P.M.—NBC, Farm and Home
1—NBC, Ray Heatherton, baritone
1:15—NBC, Three Scamps
1:30—Dental Clinic of the Air
1:45—NBC, John and Ned
2—NBC, Al Pearce and Gang
3—Crazy Crystals Program
3:15—Alyn's Prog., Friendly Chat
4—NBC, Fleischmann Hour
5—NBC, Dance Journal
5:30—NBC, Memory's Melody
6—NBC, Lucky Strike Hour
7—NBC, Amos 'n' Andy
7:15—NBC, Sam Robbins' Orchestra
7:30—NBC, Death Valley Days
8—NBC, Standard Symphony Hour
9—NBC, Captain Henry's Showboat
10—NBC, Richfield News Flashes
10:15—McCool's Fishing Guide
10:30 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 12:15—Various prog.
12:15—NBC, Farm and Home Hour
1—News Release
1:15—Ann Warner Chats
1:45—"Through the Looking-Glass"
2—NBC, Al Pearce and Gang
3—NBC, Langendorf Pictorial
3:15—Orchestra, Robt. Hurd, tenor
3:45—Bess Meals Menu Service
4—NBC, Fleischmann Sunshine Hr.
5—Baron Keyes' Air Castle
5:15—Calif. Teachers' Assn. prog.
5:30—Orchestra
6—NBC, Lucky Strike Dance Hour
7—NBC, Amos 'n' Andy
7:15—Orchestra
7:30—NBC, Death Valley Days
8—NBC, Standard Symphony Hour
9—NBC, Captain Henry's Showboat
10—NBC, Richfield News Reporter
10:15—Abe Lyman's Orchestra
11:30 to 12 midnight—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)
6:45 A.M. to 12—Various Programs
12 noon—CBS, LaForge Musicale
12:30—CBS, Frank Westphal's Orch.
1—CBS, U. S. Army Band
1:30—Julie Day
1:45—CBS, American Legion Revival
2—Discovery Hour
2:30—CBS, Between the Book Ends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminine Fancies
5—CBS, Evan Evans and Orchestra
5:15—Walter Schelp, Trio
5:30—Studio program
5:45—CBS, Songsmiths
6—CBS, Wayfaring Men
6:15—Sports Review
6:30—CBS, Col. Stoopnagle & Budd
7—CBS, John Henry
7:15—Radio Speaker Stevenson
7:30—CBS, Orchestra
7:45—Chandu the Magician
8—CBS, Howard Barlow's Orchestra
8:15—CBS, Phil Regan
8:30—CBS, Ted Lewis' Orchestra
9—Globe Trotter
9:15—CBS, Orchestra
10—American Weekly
10:15 to 12 mid.—Dance Music

SUBSCRIBE NOW
See Page 10

FRIDAY Programs

June 9, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—U. S. Marine Band
8—Lee S. Roberts' Memory Box
8:15—Jack and Patsy
8:30—Crosscuts, Log o' the Day
9—Edna Fischer, pianist
9:15—The Buckaroos
9:30—Organ Concert; Arion Trio
10:30—Woman's Air Magazine
11:30—Borden Program
11:45—Five Cards; Vocal trio; guitar; piano
12:15—Western Farm and Home
1—Arlene Jackson, soloist
1:15—Cabbages and Kings
1:30—Winnie the Pooh
1:45—John and Ned
2—Al Pearce and His Gang
3—Rush Hughes, news talk
3:15—Music Is My Hobby
3:30—Rhythm Vendors
4—Music Room; Orchestra direction
Josef Hornik
4:30—Little Orphan Annie
4:45—Southern Harmony Four
5—Echoes of the Pallsades
5:30—Phil Baker, the Armour Jester
6—Chevrolet Program; Jack Benny,
6:30—The First Nighter
7—Amos 'n' Andy
7:15—Welcome Lewis, contralto
7:30—Best Foods Musical Grocery
8—Gwynn Jones, tenor
8:15—Gilmore Circus
9:15—Oakland Recreational Talk
9:20—Chas. Hart Instrumentalists
9:45—Paul Carson, organist
10—Richard News Flashes
10:15—Anson Weeks' Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Records; "Toupee Tommy"
8:30—Hillbillies; Prosperity prog.
9—Silent period
1 P.M.—Latin American program
2—Studio; Old Timers; Carnival
3:30—Historical Hi-Lites
3:45—Melodies; "Doc" Shahan
4:30—Quartette; Studio program
5—The Islanders
5:15—Brother Walter; 6 Silent
7:30—Transcription; Studio program
8 to 8:30 P.M.—Studio program

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Early Bird; silent at 8
9—Blues Chasers
9:45—Dr. Corley program
10—White House & Bellevue prog.
10:30—Beauty Talk; Topics; Music
11—Concert Melodies
11:30—Baldwin Melody Girl
11:45—Musical Portraits
12 noon—The Range Riders
12:30—Dance Music; silent at 1
6—Dance Music; Salon Memories
7—Christian Science program
7:15—Bellevue Trio; silent at 7:30
8:30—Julie Foster, Dream Girl
8:45—Studio Feature
9—Jewish Classical Hour
10—Master Melodies
11—Joe Wright's Orchestra
11:30—Salon Serenade
12—Paris at Midnight
12:30 to 1 A.M.—Hi-Dee-Ho!

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises
8—CBS, Billy Hays' Orchestra
8:30—CBS, Concert Miniatures
8:55—National Oil Products
9—CBS, Little French Princess
9:15—Ye Olde Song Contest
9:20—CBS, Enzo Alita
9:30—Betty Crocker
9:45—Smiling Ed McConnell
10—CBS, Fred Berren's Orchestra
10:30—CBS, Round Towers
10:45—CBS, Col. Educa. Feature
11—Prudence Penny
11:15—CBS, Alex Semmler, pianist
11:30—CBS, Harrisburg variety prog
12 noon—Noonday Concert
1—Edna Wallace Hopper; records
1:15—CBS, John Kelvin, tenor
1:30—N. Y. Stocks; Records
1:45—Dancing Echoes
2—Happy Go Lucky Hour
3—Feminine Fancies
4—Hodge Podge Lodge
4:30—Records; Lost & Found Items
4:50—Ye Olde Song Contest
4:55—Town Topics; Recordings
5:15—CBS, Nonspi Program
5:30—CBS, Edwin C. Hill
6—CBS, Chesterfield
6:30—CBS, Little Jack Little
6:45—CBS, Fred. Rich's Columbians
7:15—Connie Moffatt
7:30—CBS, Jerry Friedman's Orch.
7:45—Hotel St. Francis Orchestra
8—Globe Headlines
8:15—CBS, George Hall's Orchestra
8:30—CBS, Joe Haymes' Orchestra
9—St. Francis Hotel Orchestra
9:30—Conquerors of the Air
10—Organ; Song Contest; News
10:20—Raymond Paige's Orchestra
11—Dance Orchestra
12 to 1 A.M.—Request hour

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Alarm Klock Klub
8—Records; Talks; Music
7:30 P.M.—Silent period
12:01 to 6 A.M.—Owl program

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks, Financial Info.
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Madelon Slyver and Nancy
Hersey, piano and violin
12 noon—Jack Delaney's band
1—Jean's Hi-Lights; Records
2:35—Better Business Talks
2:40—Closing San Francisco Stocks
2:45—Verna Anderson, pianist
3—Records; Health School; News
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Dr. Ross Pet Clinic
7:45—Fred and Morris, comedians
8—KLX Hi-Jinks program.
10—Fred Skinner
10:15 to 11 P.M.—Dance program

440.9 Mtrs. KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—John Fogarty, tenor
8:30—Merrie Men, male quartet
8:45—Rhythmic Serenade
9—Words and Music
9:15—Richard Cole's Ensemble
9:30—Mickey Gillette, saxophonist
9:45—News Service
10—Tom Mitchell, baritone
10:15—Fashion Talk; Romances
10:30—Canzonetta; Arion trio
11—Sonata Recital
11:15—Famous Loves; Dramatic
11:30—Pair of Pianos
12 noon—Mid-day Musical
12:45—Commonwealth Club luncheon
1:30—Ann Warner's Chats
2—Waldorf-Astoria Orchestra
2:30—News Service
2:45—Just Relax; Comedy sketch
3—Harmonica Rascals
3:15—Melody Mixers
3:30—Drifting and Dreaming
3:45—University of California
4—Through the Looking Glass
4:15—Arion Trio
5—Scotty's Talkathon
5:15—Rhythm Vendors; News
6—Musical Echoes; Synco-Thots
6:45—Detectives Black and Blue
7—Dr. Copeland; Organ
7:15—Tarzan of the Apes
7:30—Stringwood Ensemble
8—Duke Ellington's Orchestra
8:15—Sports Revue
8:30—Harold Stern's Orchestra
9—Killed in Action, drama
9:30—Bal Tabarin Orchestra
10—Doric Quartet
10:30—Joseph Hornik's Orchestra
11 P.M.—Chas. Runyan, organ

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
6:45 A.M.—Concert; News
7:15—Star Melodies; Reporter
7:45—Serenaders; Doc Herrold
8:30—Radio Shoppers' Digest
9—Morning Prayer Hour
9:30—Health Talk; Household Hour
10:30—Records; Dr. Corley
10:55—News; Star Melodies; Talk
11:35—X-Bar-B Boys
12 noon—Concert; Star Melodies
12:30—Prof. Lataner; Records
1—Over the Teacups; Talk
1:30—George Taylor, Radio Frolic
2—KTAB Matinee
3—Health Talk; Records
3:30—George Kreuger, pianist
3:45—Putnam's Treasure Chest
4—"Keep Smiling" Revue
4:30—Walkathon; News
5—Uncle Rod's Smile Club
5:30—Dr. Thompson
6—Automobile Question Box
6:15—Fishing Pool; News
6:45—Sport Page of the Air
7—Frank Watanabe and Archie
7:15—Cuban Cabaret; Toredadors
7:45—Romance of the Tuff
8—Chinese Fantasy
8:15—American Weekly Drama
8:30—Bughouse Theatre
8:45—Silver Strings; Souvenirs
9:45—Flights from Hollywood Stad.
10:45—Dance Music
11—Emeryville Walkathon
11:15—Jess Stafford's Orchestra
12 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.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Club
9—Melody Moods
10—Marian Day's Morning Matinee
10:30—Records; Rhythmsters
11:15—Bioch's Question Box
11:30—Album Leaves; Radio Council
12 noon—Scriptures; Concert
1—Hawaiians; Rhythmsters
1:45—NBC, Musical Moments
2—International Troubadors
2:30—NBC, Piano Duo
2:45—Violin Masters
3—Glen Goff, Organist
4—Artist Celebrities
4:30—Mountain Echoes
5—Sunset Revue; Campbell Digest
6—Paraders; Waltz Idylls
6:45—Cecil and Sally
7—Sydney Dixon & Donald Gray
7:30—"The Ne'er Do Well"
7:45—Musical Novelties
8—John Wolohan's Orchestra
9—Captain Argus
9:30—Ariosa Trio; News; Organ
9:45—Hawaiians; Organ
11-12 mid.—Concert Memories

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

The Journal, Portland, Oregon
6:30 A.M. to 5—Various programs
5—Dick Aurdant, Organist
5:15—CBS, Nonspi Program
5:30—CBS, Edwin C. Hill
6—CBS, Chesterfield
6:30—CBS, Little Jack Little
6:45—CBS, Rich's Columbians
7:30—Black and Blue
7:45—Fishing Bulletin
8—CBS Orchestras
9:30—CBS, Conquerors of the Air
10—Music, Sport Flashes
10:30 to 12 mid.—Dance Music

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5—Various programs
5—Baron Keyes' Air Castle
5:15—String Trio
5:30—NBC, Armour Hour
6—NBC, Chevrolet program
6:30—NBC, The First Nighter
7—NBC, Amos 'n' Andy
7:15—String Orchestra
7:30—NBC, Best Foods program
8—String Orchestra
8:15—NBC, Gilmore Circus
9:15—String Orchestra
9:45—NBC, Paul Carson
10—NBC, Richfield News Reporter
10:15—Abe Lyman's Orchestra
11:30 to 12 midnight—Dance Music

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 25,000 Watts

Western Broadcast. Co., Los Angeles
6:30 A.M.—Various programs
5 P.M.—Records; Girl Trio
5:30—Organ; Records; News
6:15—Marion Mansfield, vocalist
6:30—Concert Orchestra
6:45—Growin' Up
7—Frank Watanabe and Archie
7:15—Black and Blue
7:30—Auto Club Program
7:45—Count of Monte Cristo
8—Optimistic Do-Nuts"
9—News Items; Music
9:30—Dance Orchestra
9:45—Hollywood Legion Fights
10:45 to 11 P.M.—Paris Inn Orch.

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

(Spokane Daylight Saving Time)
7 A.M. to 12:30—Various programs
12:30—NBC, Care of the Baby
12:45—Woman's Club Bulletin
1—Sylvia Grey
1:15—NBC, Farm and Home Hour
2—Studio programs
3—NBC, Al Pearce and Gang
4—KHQ News
4:15—Music Is My Hobby
4:30—NBC, Rhythm Vendors
4:45—Happy Feet
5—Tull and Gibbs
5:15—NBC, Music Room
5:30—NBC, Orphan Annie
5:45—NBC program
6:15—Voice of Texas
6:30—NBC, Armour Hour
7—NBC, Chevrolet program
7:30—NBC, The First Nighter
8—NBC, Amos 'n' Andy
8:15—NBC, Welc. Lewis, contralto
8:30—NBC, Best Foods program
9—Black and Blue
9:15—Bohemian Club
9:45—To be announced
10:15—NBC, Stringwood Ensemble
10:45—NBC, Paul Carson, organist
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—NBC, Dance Music

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

Pac. Agric. Foundation, Ltd., San Jose
7 A.M. to 3—Records; Talks
3 P.M.—Stock Market Reports
4:30—Various programs
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange; Weather
7:03—Radio News and Forum
7:30—Ralph Taylor; Band Concert
8—San Jose Accordion Club
8:30—Paramount Quartette
9—Mexican Quintette
9:30 to 10 P.M.—Mauna Keans

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

Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Chevrolet program
6:30—News Parade
6:45—Emma Lindsay Squire
7—Serenaders
7:15—NBC Soloist program
7:30—NBC, Best Foods Program
8—NBC, Gwynfi Jones
8:15—Voice, Violin and Piano
9—Plata Real Orchestra
9:30—NBC, Stringwood Ensemble
9:45—NBC, Paul Carson, Organist
10—NBC, News Flashes
10:15 to 12 mid.—Dance Music

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

Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5:30 P.M.—Various Prog.
5:30—CBS, "The Inside Story"
6—CBS, Chesterfield Program
6:30—CBS, Little Jack Little
6:45—CBS, Freddie Rich Orchestra
7:15—CBS, Do Re Mi
7:30—Chandu, the Magician
7:45—Friedman's Orchestra
8—Globe Headlines
8:15—S. & W. "Mellow'd Melodies"
8:30—"Tapestries of Life"
9—Gus Arnheim's Orch.
9:30—CBS, Conquerors of the Air
10—News; Symphony Orchestra
11—Orville Knapp's Orch.
12 to 1 A.M.—Organ recital

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.

(Seattle Daylight Saving Time)
6:45 A.M. to 12—Various programs
12 noon—CBS, Col. Salon Orch
12:15—CBS, Alex Semmler, pianist
12:30—CBS, Harrisburg variety prog.
1—CBS, Grab Bag
1:30—Julie Day
1:45—CBS, U. S. Army Band
2—CBS, True Animal Stories
2:15—CBS, John Kelvin, tenor
2:30—CBS, Between the Book Ends
2:45—Belle and Martha
3—Through the Looking Glass
3:15—Happy Go Lucky Hour
4—Feminine Fancies
5—Hodge Podge Lodge
5:30—CBS, Foreign Legion
6—L. E. Hill, financial expert
6:15—Sports Review
6:30—CBS, "The Inside Story"
7—CBS, Chesterfield program
7:30—Black and Blue
7:45—Chandu the Magician
8—Eb and Zeb
8:15—Ken Stuart's program
8:30—CBS, Jerry Friedman's Orch.
8:45—Charles A. Reynolds
9—Globe Trotter
9:15 to 12 mid.—Dance Music

225.4 Meters **KGB** FRank. 6151
1330 Kcys. 1000 Watts

Don Lee, Inc., San Diego, California
7 A.M. to 6—Various programs
6 P.M.—CBS, Chesterfield program
6:30—CBS, Little Jack Little
6:45—CBS, Columbians
7—Chandu the Magician
7:15—CBS, Do Re Mi
7:30—Tarzan
7:45—Fantasia; Headlines at 8
8:15—CBS, George Hall's Orchestra
8:30—Eb and Zeb
8:45—CBS, Joe Haymes' orchestra
9—Arnheim's Orchestra
9:30—CBS, Conquerors of the Air
10—News; Cavaliers
10:15—Ray Paige Orchestra
11—Dance Orchestra
12 to 1 A.M.—Recordings

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

7 A.M. to 12—Various Programs
12 noon—Oregonian of the Air
12:15 P.M.—NBC, Farm and Home
12:45—O. M. Plummer
1—NBC, Arlene Jackson, vocalist
1:15—NBC, Cabbages and Kings
1:30—Dental Clinic of the Air
1:45—NBC, John and Ned
2—NBC, Al Pearce and Gang
3—NBC, Harmonica Rascals
3:15—Allyn's Prog., friendly chat
4—NBC, Music Room
4:30—NBC, Little Orphan Annie
4:45—Mahdi, the Magician
5—NBC, Echoes of the Palisades
5:15—Piano Surprises
5:30—NBC, Armour Hour
6—NBC, Chevrolet Program
6:30—NBC, First Nighter
7—NBC, Amos 'n' Andy
7:15—NBC, Welcome Lewis, contralto
7:30—Best Foods Program
8—Texas Cowboys
8:15—NBC, Gilmore Circus
9:15—NBC, Charles Hart
9:45—NBC, Paul Carson
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

SATURDAY Programs

June 10, 1933

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

7 A.M.—Morning Parade; Organ
7:30—Down Lovers' Lane
8—"Vic & Sade," Skit
8:15—Jack, Patsy, Sambo & Mandy
8:30—Crosscuts, Log o' the Day
9—Organ Concert
9:30—Amer. Farm Bureau Feder.
10:30—Woman's Air Magazine
11:30—Marshall's Mavericks
12 noon—Winston Petty, 'cellist
12:15—Western Agriculture
1—Maurice Sherman's Orchestra
1:30—Jack and Loretta Clemens
1:45—John and Ned, harmony duo
2—Waldorf-Astoria Orchestra
2:30—Laws that Safeguard
2:45—Three Keys
3—American Taxpayers' League
3:15—Bert Lown's Orchestra
3:30—Upstaters; male quartet
3:45—Edna Fischer, pianist
4—Ortiz Tirado, tenor
4:30—Little Orphan Annie
4:45—Arion Trio
5—Riesenfeld's Viennese Program
5:15—Harry Stanton, basso
5:30—Organ Concert
6—Saturday Night Dancing Party
7—Buccaneers, Male Trio
7:15—To be announced
7:30—The Witching Hour
8—Caswell Concert
8:15—Louis Ford, violinist
8:30—Bal Tabarin Orchestra
9—Pacific Serenaders
10—Symphonettes
10:30—Blue Moonlight
11—Abe Lyman's Orchestra
11:30 to 12 mid.—To be announced

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

7 A.M.—Early Bird; silent at 8
9—Blues Chasers
10—White House & Bellevue prog.
10:30—Beauty Talk; Topics; Music
11—Concert Melodies
11:30—Rhumba Tunes
11:45—Musical Novelties
12 noon—The Range Riders
1—Silent period
6—Dance Music
6:45—John Manning, pianist
7—Christian Science program
7:15—Bellevue prog.; silent at 7:30
11—Joe Wright's Orchestra
12—Paris at Midnight
12:30 to 1 A.M.—Hi-Dee-Ho!

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

8 A.M.—Records; "Toupee Tommy"
8:30—Hillbillies; Prosperity Auction
9—Silent period
1 P.M.—Latin American program
2—Studio; Old Timers; Carnival
3:30—Historical Hi-Lights
3:45—Melodies; "Doc" Shahan
4:30—Quartette; Studio program
5—Three Islanders
5:15—Cy Hiram's Country Store
5:45—Walkathon; 6 Silent
6 P.M.—Off the air
7:30—The Crystal Boys
7:45—Nellie Aising, soprano
8—Latin-American program
9—Italian program
10—Night Hawks
10:30 to 11 P.M.—X Bar B Boys

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises
8—CBS, Vincent Traver's Orchestra
8:15—CBS, Harold Knight's Orch.
8:30—CBS, Frank La Marr Orch.
9—CBS, George Hall's Orchestra
9:15—Ye Olde Song Contest
9:20—CBS, George Hall's Orchestra
9:30—CBS, Madison Ensemble
10—Jr. Artists Program
10:55—Church Announcements
11—CBS, Italian Idyll
11:15—Prudence Penny
11:30—CBS, Hal Thompson's Orch.
12 noon—Noonday Concert
1—CBS, Eddie Duchin's Orchestra
1:30—Stock Quotations; Records
1:45—CBS, Tito Guizar
2—CBS, Amer. Grub Street Speaks
2:15—CBS, Art Coogan's Orchestra
2:45—CBS, Billie Burton's Orch.
3—CBS, Frederic William Wile
3:15—CBS, Gypsy Nina
3:30—CBS, Glen Gray's Orchestra
3:45—CBS, Melody Headlines
4:15—Gus Arnheim's Orch.
4:45—Lost and Found
4:50—Song Contest; Town Topics
5—CBS, Tony Wons
5:15—CBS, Boswell Sisters & Orch.
5:45—CBS, Saturday Frivolities
6:15—CBS, Columbia Public Affairs
6:45—CBS, Gertrude Niesen
7—CBS, Freddie Martin's Orch.
7:30—CBS, Ben Pollack's Orchestra
8—CBS, Glen Gray's Orchestra
8:30—Gus Arnheim's Orchestra
9—Southern California Symphony
10—Dance Orchestra
12 to 1 A.M.—Request hour

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

7:30 A.M. to 6—Various programs
6 P.M.—Ray de Fan
6:15—Manuel Dehesa
6:30—Serenaders
6:30—NBC, Buccaneers
7:30—NBC, Witching Hour
8—American Weekly
8:15—NBC, Gypsiana
8:30—Orchestral Music
9—NBC, Pacific Serenaders
10 to 12 mid.—Dance Music

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

7:30 A.M.—Dawn Salute
7:45—Christian Science Program
8—Emporium Breakfast Club
9—Melody Moods
10—Records; School News
11:36—Rhymsters; Scriptures
12:03—Harmony Highlights
1—Concert; Rhythmic Ripples
2:30—Song Vogues
3—Glen Goff, organist
4—Symphony Series
5—Sunset Revue; Hawaiians
5:45—Campbell Digest
6—Serenade; Waltz Idylls
6:45—Cecil and Sally
7—Paraders; Footlight Features
7:45—Bob Allen, pianist
8—John Wolohan's Orchestra
9—Musical Novelties
9:30—The Cub Reporters
9:45—Tango Time; Organ
11-12 mid.—Concert Memories

440.9 Mtrs. KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast Co., San Francisco

7:30 A.M.—Organ Concert
8—Financial Service
8:15—Amer. Legion National Trade
Revival Campaign
8:30—Syncoptators; Dance orchestra
9—Words and Music
9:15—Richard Cole's Ensemble
9:30—Synco-Thots, piano duo
9:45—News Service
10—Tom Mitchell, baritone
10:15—Johnnie Toffoli, accordion
10:30—Concert Echoes
11—Radio Troubadors
11:30—Wealth of Harmony
12 noon—Mitchell Schuster's Tango
Dahl Orchestra
12:30—Chautauqua Opera Associa'n
1—News; Stringwood Ensemble
1:45—Five Mesner Brothers' Orch.
2—Ramblers; Orch. & Vocal
3—Arion Trio; Organ; News
4:30—The Economic World Today
5—Gibbert & Sullivan Gems
6—Piano Pictures
6:30—Education at the Crossroads
6:45—Irving Kennedy, tenor
7—Charles Hart, instrumentalists
7:30—Medicine Show
8—Don Pedro's Orchestra
8:30—To be announced
9—Music Doctor
9:30—Anson Weeks' Orchestra
10—Jack Walton's Orchestra
10:30—Serenata
11-12 mid.—Dollo Sargent, Organist

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

7 A.M. to 3—Records; Talks; Report
3—Stock Market Reports
4:30 P.M.—Various programs
6—Dinner Concert
6:15—Franco's program
6:30—Band Music
6:45—Farmers' Exchange; Weather
7:03—Soul of Portugal
7:30—Minute Man
7:45—Studio program
8:45 to 10 P.M.—Italian program

340.7 Meters KXL Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—Sunshine Twins; News Flashes
11:30—Novelty guitar duo
11:45—Fred Skinner
12 noon—Closing Stocks
12:05—Jack Delaney's Band
1—Jean's Hi-Lights; Records
2—Recordings; News Flashes
2:45—Jean Ardath, pianist; Records
3:15—Cora Scott and Lilah Clark
3:30—News Flashes; Records
3:45—Records; News Flashes
4:30—Brother Bob's Club
5—Covered Wagon Jubilee; News
5:30—Banjo Girls
5:45—Song Stories, Clark Sisters
6—Hotel Oakland Trio
7—News Items; Ardito Trio
8—Musical Soiree
9—Faucit Theater of the Air
9:30—Wallele Trio
10 to 12 midnight—Dance program

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

- 6:45 A.M.—Concert; News; Records
- 7:45—Serenaders; Doc Herrold
- 8:30—Records; Prayer Hour
- 9:30—Talk; Household Hour
- 10:30—Records; Dr. Corley
- 11:35—X-Bar-B Boys
- 12 noon—Concert; Star Melodies
- 1—Robert Olsen, tenor
- 2—The Homesteaders
- 2:45—Better Homes
- 3—Watch Tower program
- 3:15—Star Melodies
- 3:30—George Kreuger, pianist
- 3:45—Treasure Chest; Chili Peppers
- 4:30—Siesta; Uncle Putt
- 5—Young Peoples' program
- 5:30—Health Talk; Walkathon
- 6:15—Dinner Concert; News
- 6:45—Sport Page of the Air
- 7—Frank Watanabe and Archie
- 7:15—Miles of Melody
- 7:45—Musical Comedy; Records
- 8—Home Melodies; Organ
- 8:30—Jess Stafford's Band
- 9—News; Organ; Orchestra
- 10—Dance Music; Walkathon
- 12 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.—Alarm Klock Klub
 - 8 to 7:30—Records; News; Music
 - 7:30 P.M.—Silent period
 - 12:01 to 6 A.M.—Owl program
- 285.5 Meters KNX** Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast. Co., Los Angeles
- 6:45 A.M. to 5—Various program
 - 5 P.M.—Organ Recital
 - 5:15—Dr. John Matthews
 - 5:45—Musical Program; News
 - 6:15—King Cowboy
 - 6:30—Concert Orchestra
 - 6:45—Capt. Don Wilkie
 - 7—Frank Watanabe and Archie
 - 7:15—Miles of Melody
 - 7:45—Philip Musgrave, cellist
 - 8—KNX Varieties; News
 - 9:15—Happy Chappies
 - 9:30—Dance Orchestra
 - 10 to 11 P.M.—New Paris Inn

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

- (Spokane Daylight Saving Time)
- 7 A.M.—Organ Concert; News
 - 7:30—Voice of Texas
 - 7:45—Early Birds
 - 8—Kronenberg's Shoe Shop
 - 8:15—NBC, Organ Concert
 - 8:45—Burgan's Home Comfort
 - 9—NBC, Financial Service
 - 9:15—Walt and Marian
 - 9:30—NBC, Crosscuts of the Day
 - 10—Organ Concert
 - 10:30—NBC, Farm and Home Hour
 - 11:30—NBC, Woman's Magazine
 - 12:30—Marching Along
 - 12:45—Woman's Club Bulletin
 - 1—Sylvia Grey
 - 1:15—NBC, Western Agriculture

- 2—To be announced
- 3—NBC, Ramblers
- 3:30—NBC, Bouquet of Melodies
- 4—KHQ News
- 4:30—NBC, The Upstaters
- 4:45—NBC, Edna Fischer, pianist
- 5—Tull and Gibbs Express
- 5:15—NBC, Ortiz Tirado, tenor
- 5:30—NBC, Little Orphan Annie
- 5:45—NBC, Stringwood Ensemble
- 6:15—To be announced
- 7:45—NBC, Irving Kennedy, tenor
- 8:30—NBC, Witching Hour
- 9—NBC, Caswell Concert
- 9:15—NBC, Gypsiana; Orchestra
- 10—To be announced
- 11:30—NBC, Blue Moonlight
- 12 to 1 A.M.—NBC, Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)

- 6:45 A.M. to 12—Various Programs
- 12 noon—CBS, Italian Idyll
- 12:30—CBS, Hal Thompson's Orch.
- 1—CBS, Columbia Salon Orchestra
- 1:15—CBS, Saturday Syncopators
- 1:30—Julie Day
- 1:45—CBS, The Ambassadors
- 2—CBS, Eddie Duchin's Orchestra
- 2:30—CBS, Between the Book Ends
- 2:45—CBS, Tito Guizar
- 3—CBS, Amer. Grub Street Speaks
- 3:15—CBS, Paul Tremaine's Orch.
- 3:30—Studio program
- 3:45—CBS, Buddy Wagner's Orch.
- 4—CBS, Political Situation
- 4:15—CBS, Gypsy Nina
- 4:30—Orchestral Music
- 4:45—CBS, Melody Headlines
- 5:15—To be announced
- 5:45—CBS, Leon Belasco's Orch.
- 6—CBS, "One Man Show"
- 6:15—Sports Review
- 6:30—CBS, Boswell Sisters
- 6:45—Democratic Educ. Features
- 7—CBS, Saturday Frivolities
- 7:15—Radio Speaker Stevenson
- 7:45—CBS, Gertrude Niesen
- 8—CBS, Freddie Martin's Orchestra
- 8:30—CBS, Ben Pollack's Orchestra
- 9—Globe Trotter; Dance Music
- 10—Senator and the Deacon
- 10:15—So. California Symphony
- 11 to 12:30 A.M.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles

- 6:30 A.M. to 2—Various Programs
- 2 P.M.—Waldorf-Astoria Orchestra
- 2:30—Wesley Tourtellotte, organist
- 3:30—NBC, Upstaters
- 3:45—Tea Dance
- 4:30—NBC, Little Orphan Annie
- 4:45—News Release
- 5—Univ. of So. Calif. program
- 5:15—To be announced
- 6—NBC, B. A. Rolfe's Orchestra
- 7—To be announced
- 7:30—NBC, Witching Hour
- 8—NBC, Caswell Coffee Concert
- 8:15—L. A. Philharmonic Orchestra
- 9—NBC, Pacific Serenaders
- 10—NBC, Symphonettes
- 10:30—Ambassador Hotel Orchestra
- 11:30 to 12 mid.—Dance Orchestra

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.

- 7 A.M. to 5—Various programs
- 5 P.M.—CBS, Tony Wons
- 5:15—Town Topics; Studio program
- 5:30—CBS, The Boswell Sisters
- 5:45—CBS, Saturday Frivolities
- 6:15—CBS, Columbia Public Affairs
- 6:45—CBS, Gertrude Niesen
- 7—CBS, Freddie Martin Orchestra
- 7:30—Chandu, the Magician
- 7:45—Orville Knapp's Orchestra
- 8—CBS, Glen Gray's Orchestra
- 8:30—Gus Arnheim's Orchestra
- 9—Symphony
- 10—News Items
- 10:10—Dance Orchestra
- 12 to 1 A.M.—Organ Recital

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts

- The Journal, Portland, Oregon
- 6:30 A.M. to 5:45—Various prog.
 - 5:45—CBS, Saturday Frivolities
 - 6:15—CBS, Public Affairs
 - 6:45—CBS, Gertrude Niesen, blues
 - 7:15—CBS, Freddie Martin's Orch.
 - 7:30—Ben Pollack's Orchestra
 - 7:45—Tarzan of the Apes
 - 8—CBS, Glen Gray's Orchestra
 - 8:30—Gus Arnheim Orchestra
 - 9—McElroy's Orchestra
 - 9:30—Symphony Concert
 - 10 to 12—Dance Music

483.6 Meters KGW Atwater 2121
820 Kcys. 1000 Watts

- Morning Oregonian, Portland, Ore.
- 7 A.M. to 12—Various Programs
 - 12 noon—Oregonian of the Air
 - 12:15 P.M.—NBC, Western Agricul.
 - 1—NBC, Hotel Sherman orchestra
 - 1:30—Clinic of the Air
 - 1:45—NBC, John and Ned
 - 2—NBC, Ramblers
 - 2:30—Laws That Safeguard Society
 - 2:45—NBC, Three Keys
 - 3—NBC, American Taxpayers
 - 3:15—Allyn's Prog., Friendly Chat
 - 4—NBC, Ortiz Tirado, tenor
 - 4:30—NBC, Little Orphan Annie
 - 4:45—Arion Trio
 - 5—Piano Surprises
 - 6—NBC, Piano Pictures
 - 6:15—Let Us Boast a Bit
 - 6:30—NBC, Education at the Cross-roads
 - 6:45—U. S. 7th Infantry Band
 - 7:15—To be announced
 - 7:30—NBC, Witching Hour
 - 8—NBC, Caswell Coffee Concert
 - 8:15—NBC, Gypsiana
 - 8:30—Fisher's Bierd half hour
 - 9—NBC, Pacific Serenaders
 - 10—NBC, Symphonettes
 - 10:30 to 12—Dance Music

225.4 Meters KGB Frank. 6151
1330 Kcys. 1000 Watts

- Don Lee, Inc., San Diego, California
- 7 A.M. to 8—Various Programs
 - 8 P.M.—CBS, Dance Music
 - 9—Symphony Concert
 - 9:15—Symphony Concert
 - 10—World-Wide News
 - 10:10—Dance Orchestra
 - 12 to 1 A.M.—Recordings

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. Entered as second class matter, March 25, 1923, at the Post Office, San Francisco, California, under Act of March 3, 1879.

Copyright, 1933, by Broadcast Weekly Publishing Company.

Hoot mon—it's a brae wee r-radio
as pr-retty as a bit o' heather
and as chummy as a puppy!

The New

REMLER SCOTTIE

MADE by Remler—Builders of the World's first superheterodyne—the smart new Scottie is a miniature five-tube superheterodyne de luxe with performance as heart-warming as a wee drop of Scotch.

The completely enclosed cabinet—designed by an artist and made of mirror-finished bakelite with contrasting trim in ivory—adds the final touch of distinction.

Features include: AC-DC operation, which means that you can plug it in anywhere; dynamic speaker; translucent dial illumination; and new multiple prong type tubes. Its diminutive size, $10\frac{1}{8}'' \times 6\frac{1}{4}'' \times 4\frac{7}{8}''$, makes the eight pound Scottie an ideal travelling companion. Scotch price, too! Complete with tubes

Suede-finished
zipper at a slight
additional cost

\$27.90

Remler Company, Ltd.

2101 Bryant Street

San Francisco

REMLER THE RADIO FIRM AS OLD AS RADIO

