

FOR WEEK OF
June 25th
to July 1st

BROADCAST WEEKLY

LISTEN IN
to
Gus Arnheim
and
His Orchestra
on the
M. J. B.
Demi-Tasse Revue
MONDAY NIGHT
at 7:30
OVER NBC-KGO STATIONS

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

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.

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. 26

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

June 24, 1933

RADIO NEEDS NEW IDEAS

AMERICANS have an inherent sense of showmanship. Decades of political equality and freedom of speech have developed in a hardy pioneer people imagination, the habit of independent thinking, and the ability of self-expression. What more logical, therefore, than that the audience itself should suggest the means of adding new color, new zest, and greater diversity to radio programs. Having outlived the popularity due to its novel and intriguing childhood characteristics, the adolescent offspring now looks to its parents, the audience, for further instruction and inspiration. Whether to your remorse or rejoicing, your distaste or delight, whatever the destiny of this budding genius, it is now more than ever in your hands. For our prodigy has now reached the "dangerous age."

Radio needs new ideas, new rôles, new appeal. All too often and too many present day programs recall the inevitable hash, croquettes, and other disguised forms in which the leftover Thanksgiving turkey is served for days following the original feast.

On the air as on the screen types of entertainment run too much in epidemics. Following the production of a popular and successful drama by one station or chain, others immediately follow suit, and for a time the ether is literally crowded with embryonic Barrymores of the microphone until the audience revolts in sheer boredom. Observing the growing acclaim accorded one wise-cracking comedian, stations and sponsors with the most amazing unanimity and simultaneous accord promptly send out an SOS for slapstick artists, and proceed to annihilate what liking the audience may have had for that type of program, with a concentrated bombardment of first-class duds or odori-

ferous gas bombs. Right now the cycle seems almost to have run its course. The ingenuity of continuity writers and program directors seems to have reached its limit. Despite their belief in the effectiveness of broadcasting, sponsors ready and able to undertake its expense have closed their purse strings for sheer want of material that promises adequate listener interest to assure its success. Monotony threatens. Decadence impends.

Many programs on the air are worthy and do command an ardent audience following. But people soon tire of the same diet. Tastes differ. Listeners agree unanimously on no one program or type of program. The demand is ever for something new and different. A force capable of performing such important and unduplicated functions can and must be cast and clothed to wield its full beneficent influence not a few minutes a day in half the nation's homes, but universally and as many hours a day as there is time to listen. Broadcasting stations have spared neither effort nor expense to achieve this goal. But the magnitude of the problem now demands audience coöperation.

What is the solution? How can programs be made more interesting to a greater number of people? What can be broadcast that will inject new life and new interest in radio programs? Think it over. Think seriously. Then send your ideas to BROADCAST WEEKLY. Those which seem to us to have particular merit will be passed on to stations and sponsors. You need not be an expert critic or "professional" to be of help. What we want most is simple, honest, straight-from-the-shoulder suggestions from the real audience which BROADCAST WEEKLY readers represent and typify in the West. Radio looks to you.

Gus Arnheim and Orchestra Join

ONCE again the M.J.B. Coffee Company displays its splendid showmanship by securing for its already excellent broadcast itinerary the services of Gus Arnheim and his Hotel St. Francis dance orchestra.

He has already been heard on one broadcast, the next one being Monday night, June 26, over the NBC network.

Arnheim and his high calibre band are alternating on those swanky M.J.B. Demi-Tasse Revues with Anson Weeks and his Hotel Mark Hopkins orchestra.

If this coffee company sponsor ever tires of the tea and java business, 'tis a sure bet it would go a long way in the show business—radio or otherwise. To date they have succeeded in securing the very best obtainable for their broadcasts, which, for the past four years, the time they have been on the air, have been among the most sought after programs. And that's no idle hurrah, but statistical surveys on radio programs have proven it.

"Star of entertainers and entertainer of stars." That's what they've monickered this youthful maestro, who rose almost as swiftly as Jack's beanstalk, to musical fame and fortune.

He gained that reputation while directing the nationally famous Cocoanut Grove orchestra in Los Angeles. The place became the rendezvous of the great and less great cinema stars. And swiftly Arnheim's popularity grew. His personality, musical accomplishments, ability to conduct, perseverance and ambition led him ever onward, until now he is a figure of international importance in the entertainment world.

Just to refresh your memory, this makes the second time Arnheim and his boys have been engaged by M.J.B. for the Monday night Revue.

His was the second dance band to be signed by the coffee folk and incidentally

GUS ARNHEIM

stayed on the program longer than any other that preceded or followed him. His music was stacking up popularity for the sponsor for nine solid months, until Arnheim and his co-workers were called East. Ted Fiorito's band was on the Revue for seven months.

It was during that period that Arnheim was playing for the M.J.B. Demi-Tasse Revue broadcasts that the coffee company sponsored and popularized many artists who have since become nationally recognized in their respective fields. They included: Bing Crosby, Donald Novis, Harry Barris, Loyce Whiteman, Kenny Allen and John P. Medbury. Not to forget the ultra male trios—The Three Cocoanuts and the Ambassadors.

Perhaps one of the secrets of Arnheim's rapid rise in the field of which he is now one of the leaders is the fact that he doesn't stick to cut and dried styles of popular music presentation, but is the originator of his own type of melody arrangements. He's different and that's the way you've got to be these competitive days, to get over.

A few years back Arnheim, who was known to few outside his immediate family, teamed up with his boyhood friend, Abe Lyman, now a famous orchestra director—and they pounded out lively ditties in Chicago's cheap dance halls and back-room saloons. Arnheim played the piano and Lyman the drums. That was his first professional work, although as a youngster he had always had a hankering for music.

Some time later he found himself a job as pianist with the Cocoanut Grove orchestra in Los Angeles and it was then that his lucky star shown brightest. Sophie

Tucker, the vaudeville torch singer of yesterday, discovered that this young dark-haired vivacious lad was gifted. And so he became her protégé and with her he toured

JIMMY NEWELL

the M·J·B Demi-Tasse Revue

MERI BELL

SHIRLEY ROSS

"big time" vaudeville for a period of time, returning to Los Angeles, where she assisted him in forming an orchestra which he is now directing. When Abe Lyman left the Cocoanut Grove, he replaced his buddy and former director with his brand new orchestra. And did it click!

It wasn't long, then, before the talkies began to come into being and immediately the picture producers sought out this ace band director and his company of musicians. Arnheim's group was signed as staff orchestra for the M.-G.-M. studios. Following that he became musical director for the RKO studios. His orchestra was featured in any number of sound pictures, including "Sweet Girl" and others. Then

the United Artists borrowed Arnheim to make a picture for Harry Richman—"Putting on the Ritz." The Victor Company employed him for many recordings and it wasn't long before radio had him strutting his musical stuff in a big way across the length and breadth of the land.

His famous band rode the Lucky Strike "magic carpet" from coast to coast on several occasions while playing at the Winter Garden in Chicago.

Like many successful orchestra directors, Arnheim has devoted a part of his time to song writing. Among his more popular successes are: "I Surrender, Dear," "Sweet Sue," "Chances Are," "Was It Wrong?"

After doing considerable picture work, Arnheim and his boys left on tour over the RKO circuit which eventually brought them to New York. At the conclusion of that engagement the musical group sailed for London, where they filled a two weeks' engagement at the exclusive Savoy Theater. And right on the heels of that job came a six weeks' engagement at the famous Les Ambassadeurs in Paris, a second run at the Savoy for three months and one at the Royal Hotel in Brussels.

Upon the band's glorious return to southern California, it was immediately engaged for the Montmartre Cafe, then in the heyday of its popularity.

Next the orchestra went to the Cocoanut Grove and started broadcasting nightly over the NBC network.

You may not be aware of the fact—so pin it in your bonnet right now—it was Arnheim who first was successful in abolishing floor shows in cafe ballrooms by combining the entertainment with the orchestra.

It was just a year ago that the popular maestro returned to his home town of Chicago to renew his acquaintances and go about his old haunts, after he had been absent for sixteen years. And did he enjoy it! Say, he still talks about it and says he's going back oftener.

For his M.J.B. Demi-Tasse Revue shows, Arnheim is building special programs, which are bringing out the unusual arrangements of the orchestra to the best advantage. He has surrounded himself with a notable supporting cast of artists. These include Jimmy Newell,

tenor, whose velvety rhythmic true-toned voice is causing the dialing legion to sit up and take particular notice; Shirley Ross, who sings sweet melodies most sweetly, and Meri Bell, torch singer, who puts forth "low down" blues in a style all her own. And that isn't to forget the three Rhythm Rascals, male vocal trio, who have plenty to offer.

The "star entertainer and the entertainer of stars," together with his musical troupe, bid you listen to their offerings on the M.J.B. Demi-Tasse Revue. Remember, the Demi-Tasse Revue is an NBC event, every Monday night from 7:30 to 8 o'clock. Arnheim appears every other week.

RHYTHM RASCALS

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!

ETHER GLEANINGS

By J. CLARENCE MYERS

THOSE Torrid Toreadors—Jess Norman and Merton Bories—separated these past few years through a series of events, are back again, this time on KJBS. You can dial 'em three mornings a week—Mondays, Wednesdays and Fridays at eight o'clock. The pair created the act while both were on KPO. When the NBC absorbed KPO Norman was not taken over and Bories joined the network's artists bureau, since defunct. They took out the old act, brushed off the cobwebs and stepped before KTAB for a few weeks—then to KJBS.

* * *

Phil Harris and his orchestra may be heard over the NBC wireup these days playing from Galveston, Texas. Get them Fridays from 5 to 5:30 o'clock. They are scheduled to stay there until the end of July and then go into the College Inn in Chicago. The present sponsor of the band is Northam-Warren Company, cosmetic manufacturers. And by the way, Leah Ray, the young singer, is still with the band.

* * *

Dr. Painless Parker, who knows the fruits of advertising is moving his present program which has been on the Don Lee-Columbia chain for the past three months, to the NBC hook-up in California. 'Tis said he has signed for fifty-two weeks broadcasting on the NBC every Tuesday night from 8:15 to 8:30 o'clock.

The bicuspid specialist, who has built up one of the largest dental systems in the West, is goin' to continue presenting the same program that he has had for some years—The Philistine—who is Dr. Seth Maker.

The Philistine talks about everything in a most entertaining fashion, answers questions and is a veritable book of knowledge. His microphone presentations have enjoyed wide following throughout the West. Besides the Don Lee stations he has been heard over KQW and other independents on the Pacific Coast.

* * *

Chevrolet yanks its swell program—Jack Benny and all—off the NBC coast to coast wireup, June 23.

* * *

The First Nighter program, long an NBC favorite with the dial turning legion moves to an earlier spot on Friday nights beginning on June 30. From then on it will be broadcast from 6 to 6:30 o'clock. Incidentally the sponsors of the series has renewed for another year with the network.

If it isn't radio its golf chatter you hear around the KFWI studios lately. Dropped in 'tother day and did we get an earful of the ancient Scotch game. John Geisen, the manager of the broadcasting establishment, was arguing some technicalities of the game with Harold Smithson, commercial manager and then joining them was Julie Foster, mike singer and Earle Sanderson, the program boss. Well, your reporter decided right then and there that he'd better right-about-face and ease out of the place as the time was most inopportune to gather news. Better luck next time.

* * *

They tell us that "Miles of Melody," a sweet type of air music is attracting quite a bit of attention on KTAB. It's winged out on Mondays, Wednesdays and Fridays from 8:30 to 9 o'clock and features the Lyric Trio, instrumentalists; Robert Olsen, vocal ensemble and the organ played by Elbert Lachell.

* * *

Tapping our underground "dope center" we gleaned the hushed information that one of the major oil companies is just about set to sign a flattering contract with the Don Lee-Columbia chain which will call for the expenditure of a couple of hundred thousand dollars. The chain's "big shots" have been sweating over the account for some weeks past, but 'tis said they soon will realize the fruits of their effort.

* * *

If things keep up they'll have all our best comedians on vacation from the ether theater. The latest is that Texaco is planning to give Ed Wynn a rest during the summer months. Of course the Fire Chief, who ranks among the best of the radio funny men, deserves a rest, but for gosh sakes, the dial twisting legion is going to miss him.

* * *

Cynthia Duane, known only by her given name to the radio auditor, is claimed to be the Kate Smith of the West—that is, in avoirdupois. Cynthia tips the scales at much better than 200 and is tall. A recent college graduate of Southern California, she was discovered singing in a Hollywood night club and engaged by the NBC. She's been appearing of late on the new Carefree Carnival—KPO Monday night event.

* * *

To fair Ann Chase, network actress, goes the distinction of being chosen the first feminine announcer for the Pacific Division of the NBC. Now there are eighteen masculine

mike spielers at the net headquarters in San Francisco and one girl. But Miss Chase isn't going to have to work as hard and as frequent as the men. She was picked by Lewis Frost, program manager and Meredith Willson, music supervisor, to announce the "Chiffon Jazz" program which hits the ether on Wednesday nights from 6:30 to 7 o'clock. A feminine announcer dovetails better with that particular type of program, the NBC says.

* * *

The Crazy Waters Crystals Company, which has been paying for air time over locals in the West for the past few years, has recently inaugurated a coast to coast program which originates in Chicago. It is a twice weekly event and is piped over the NBC system. You can dial it on Sundays from 10 to 10:15 o'clock and on Thursday morning at 8 to 8:15 o'clock. Gene Arnold is the master of ceremonies and the Commodores Quartet, male vocalists are a feature of the broadcasts.

* * *

Among the newcomers you've been hearing on the NBC recently particularly on that

Carefree Carnival is Ryan and Noblett, ex-vaudeville team, who have a radio act not so much unlike the old Medbury dumb dame act.

* * *

Margaret Avery, 'cellist, and member of the Arion Trio is enroute to Alaska for a month's vacation from the microphone. She flew to Seattle from San Francisco. Her itinerary will take her on a 1300-mile trip down the Yukon River. She expects to return to her work at the NBC before the end of July.

* * *

The RCA-Victor Corporation is sponsoring a new series of programs on the NBC coast to coast network on Sundays from 6 to 6:15 o'clock, Pacific time, which features a talk by Colonel Louis McHenry Howe, personal secretary to President Roosevelt. He's had that position for the past twenty-one years and should have a wealth of interesting things to say about the private life of our chief executive. He is being interviewed on the program by Walter Trumbull, well-known newspaper correspondent.

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.

NEW

ZENITH
TRADE MARK REG

Model 750

THINK of it—a genuine ZENITH Radio, a brand new 1934 model ZENITH Console, with the features that have made ZENITH famous, and many important new developments besides, all for \$39.95 complete. *Shadowgraph Tuning . . . Automatic Volume Control . . . Super-Heterodyne Circuit . . .* tuning range 1750 to 535 gets *police calls . . .* cabinet panel of matched, mottled Australian laurel wood trimmed with genuine wood carvings. The radio value of the year at

\$ 39⁹⁵

Complete with Tubes

At Right: New Zenith Model 705

with **6** Tubes

and AUTOMATIC VOLUME CONTROL

\$ 28⁹⁵

Complete with Tubes

The set supreme for portable home use and summer vacationing. A genuine 6-tube ZENITH Super-Heterodyne 8½" x 15¼" x 6½" with *Automatic Volume Control, Vernier Tuning, Dynamic Speaker* and wide range dial calibrated in kilocycles. Beautiful inlaid cabinet.

Ask your neighborhood dealer to demonstrate

H. R. CURTISS CO., Distributors, 895 O'Farrell Street, San Francisco, Calif.

ONE SNIFF AND THEY'RE STIFF

I'm at the end of my wits! Every moth in the neighborhood seems to think I'm running a free boarding house.

A tribe of mosquitoes is holding a flying circus in my kitchen, and the ants are using my cupboard for a warehouse.

And flies don't seem to realize that I have screens on all the doors and windows to keep them from coming in. What to do?

One Sniff and they're Stiff! Associated Fly Spray gets rid of the pests. It is stainless, odorless, more effective—costs less.

Buy Associated Fly Spray from your neighborhood grocer or Smiling Associated Dealer.

QUESTIONS and ANSWERS

By GYPSY

- (Q.) What were some of the outstanding stage successes in which Agnes Moorehead appeared before she became air-minded?
- (A.) "Candlelight" with Gertrude Lawrence, "Soldiers and Women" with Violet Heming and "Scarlet Pages" with Elsie Ferguson.
- (Q.) Where was Marion Mansfield of KNX born?
- (A.) Kansas City.
- (Q.) Is Chauncey Haines, organist husband of Caltana Christoph, identified with radio?
- (A.) Yes, in the capacity of musical director with Station KMPC.
- (Q.) Is Jacob Davidoff, basso, of Russian or American birth?
- (A.) American, although most of his life has been spent in Russia.
- (Q.) When and where was Newell Chase born?
- (A.) February 3, 1904, in West Roxbury, Mass.
- (Q.) Is Barton Yarborough married?
- (A.) No.
- (Q.) How long has Foster Rucker been identified with radio?
- (A.) About six years.
- (Q.) What is George Rand's favorite diversion?
- (A.) "Tinkering" with automobiles, radios and furniture.
- (Q.) Over what station may Helen Stone now be heard?
- (A.) Station KROW.
- (Q.) Who is "Elmer Blurt" on the NBC Happy-Go-Lucky program?
- (A.) Al Pearce.
- (Q.) How many piano schools does Edna Fischer conduct?
- (A.) Three. One in San Francisco, one in Sacramento and one in Oakland.
- (Q.) What are Kay Van Ripper's pet extravagances?
- (A.) First editions, real leather bindings, collecting miniatures and rare perfumes.
- (Q.) When did Theodore Bliss join the KFOX staff?
- (A.) In 1930.
- (Q.) What are Robert Bradford's chief pleasures?
- (A.) Rifle practice, archery and rabbit raising.
- (Q.) Who are the "Three Scamps"?
- (A.) Jay Fallon, guitarist; Dal Calkins, pianist, and Edwin MacDowell, cornetist.
- (Q.) What two well known radio personalities resemble one another closely, yet are not related? Have they ever met?
- (A.) Lloyd Yoder, NBC Pacific Division Press Department manager, and John S. Young, New York announcer. No.
- (Q.) How tall is Dick Ellers, what is his weight and is he blond or brunet?
- (A.) Five feet 10 inches, 158 pounds, blond.
- (Q.) By what nick-names is Ann Chase known and what was she christened?
- (A.) "Sally" and "Pilgy." She was christened Sarah-Chase Franklin.
- (Q.) Of what origin is Jack Delaney, orchestra director?
- (A.) Irish and French.
- (Q.) When did Everett Foster graduate from the University of Denver?
- (A.) In 1915.
- (Q.) What vocations did Sid Goodwin follow prior to entering the radio field?
- (A.) The stage and newspaper work.
- (Q.) Who is the "Ne'er Do Well"?
- (A.) Frank H. Anderson.
- (Q.) Where did Martin Provensen receive his education?
- (A.) In New York, Boston, Chicago and Denmark.
- (Q.) What is Michael Raffetto's ancestry?
- (A.) English and Italian.
- (Q.) In addition to pipe organ and piano, what other musical instrument does Dollo Sargent play?
- (A.) Violin.
- (Q.) Is Harold Peary still with NBC?
- (A.) Yes.
- (Q.) Who is the author of the "Vic and Sade" skits?
- (A.) Paul Rhymer.
- (Q.) Give the names of thirteen radio personalities whose birthdays fall in June.
- (A.) Frank Cope, June 1; Carlton Morse and Vinton Haworth, June 4; Charles McAlister, June 6; June Meredith, June 8; Vincent Elmore, June 10; Josef Hornik, June 13; John Wolfe (John and Ned) June 16; Glenhall Taylor, June 22; Cliff Soubier, June 25; Phil Harris, June 24; Sam Moore, June 28; June Parker, June 30.
- (Q.) How long has Cecil Underwood been identified with radio activities?
- (A.) Since 1925.
- (Q.) Who plays the part of Joe Corntassel in the Orphan Annie skit?
- (A.) Jack Cowden.

New Majestic Auto Radio

AUTOMOBILE radios have been made and installed, have given pleasure and inconvenience, been cursed and blessed—but those days have gone forever—just as the antique crystal receiver, and the battery

Majestic "Twin-Six" Auto Radio

operated home receivers have passed through the portals of "has-beens."

Now the very newest ultra-ultra in motor car radio receiving sets is the Majestic Twin Six Auto Radio, which is priced within the reach of every owner of an automobile. And that's sumpin' as our dusky friend Amos would put it.

It's a beautiful little job, compact, neat, easy to install and more easily operated.

And here's an added feature about this classy new Majestic motor car set. It has an extension speaker which is attached to a cord a couple of hundred feet long so that when you go on picnics you can turn on the set in the car and carry the speaker right out to your picnic table and enjoy the programs coming out of the ether without straining your ears trying to catch them as they come through the speaker in the car. And a nifty zipper carrying case with handy handles is a part of the affair, making it doubly easy to carry the additional speaker to and fro.

The Majestic Twin Six Auto Radio is powerful, selective, sensitive, and famous for its colorful tone.

The control unit of the set is mounted conveniently on the steering column. It has an airplane type dial accurately calibrated in kilocycles. And the dial has a nonglare illumination. There is a small pilot light which indicates when the current is passing through the receiver and acts as a warning signal that the set is still in operation when no signal is heard. The volume and tuning knobs are directly below the face of the dial. Here's another good feature. The volume control knobs acts as an "on-and-off" switch and when removed locks the receiver.

A powerful six-inch dynamic speaker assures remarkable perfection of tone and is capable of handling great output. So remarkable is the power output of the "66" that volume can be controlled from a whisper to that sufficient for out-of-doors entertainment and still maintain fidelity of tone.

The receiver is a six-tube superheterodyne which, through dual operation of two tubes, gives eight-tube performance. The chassis is ruggedly constructed to withstand the shocks and jars of the roughest roads. The circuit employs delayed automatic volume control. Sensitivity, selectivity and tone are comparable to home receivers. Five of the tubes employed are Majestic Exclusive Spray-Shield Tubes which, together with the metal case, doubly shield the receiver.

The set is quick and easy to install on your car. The All-in-One unit which includes speaker, chassis and battery eliminator, is suspended on brackets which are bolted to the bulkhead and the control unit is clamped on the steering column right at your finger tips. Your car is not marred in any manner whatsoever. Receiver can be changed from one car to another quickly and easily.

**Dr. PAINLESS
PARKER**

Dentist

Presents **"THE PHILISTINE"**

Topics of all times . . . vitally
interesting and informative
. . . every Monday and Wed-
nesday, 4:00 p. m. to 4:15
p. m. over the California
Columbia Don-Lee network.

To sustain interest in Radio
throughout the summer . .

BROADCAST WEEKLY

offers

A regular \$3 full
year's subscription
now special at . . .

New, Renewal or Extension

\$

00

Interest in radio must be sustained the year around, if good programs are to continue. Believing *Broadcast Weekly* stimulates this interest, we are offering, for a short time only, a regular \$3 full year's subscription for \$1. You save \$2 by subscribing *now*, and the offer is also open to your friends. Tell them, and act yourself.

●
SHORT
TIME
OFFER

Don't wait!
MAIL
THE COUPON
NOW

✓ ✓ Subscribe for
your friends, too.

THIS COUPON SAVES YOU \$2 IF MAILED NOW

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

ARTHUR JARRETT experienced his first professional thrill as a small boy of five when he played the Indian child in the "Squaw Man," Vaudeville engagements were interspersed with school and music lessons. In 1927 he played banjo and sang in Ted Weems' orchestra. That marked the beginning of his success in radio. He is twenty-five years old, weighs 185 pounds and is tall, dark and handsome. Brooklyn, New York, is his birthplace. Incidentally, he attended the same school there that taught Clara Bow her A B C's.

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 $\frac{1}{8}$ " x 6 $\frac{1}{4}$ " x 4 $\frac{7}{8}$ ", makes the eight pound Scottie an ideal travelling companion. Scotch price, too! Complete with tubes

Suede-finished zipper carrying case at a slight additional cost

\$27.90

Remler Company, Ltd.

2101 Bryant Street

San Francisco

REMLER THE RADIO FIRM AS OLD AS RADIO

Back again—the grand music of

GUS ARNHEIM

and his St. Francis Hotel Orchestra

MR. ARNHEIM returns for another engagement on the M.J.B. "Demi-Tasse Revue." You will recall his previous appearance which covered a period of nine months as the second of six great leaders on this program. Starring as vocalists are Jimmy Newell, Shirley Ross, Meri Bell, and the "Rhythm Rascals" trio.

ALSO AN ADDED FEATURE "TROPIC TERRORS"

A NEW

DOUBLE-BARRELED PROGRAM

Two great bands now rotate on the "Demi-Tasse Revue." Hear Gus Arnheim next Monday. Enjoy the music of Anson Weeks the following Monday, and so on.

M·J·B "DEMI-TASSE REVUE"

UE"

MONDAYS — 7:30 P. M. ✓ NBC STATIONS

SUNDAY Programs

June 25, 1933

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

8 A.M.—Major Bowes' Family
8:15—Radio City Concert
9:15—Palmer House Ensemble
9:30—Sabbath Reveries
10—Gene Arnold and Commodores
10:15—International Radio Forum
10:30—Yeast Foamers
11—Lady Esther Serenade
11:30—Radio Pulpit
12—Fiddlers Three and vocal trio
12:15—Wildroot Program
12:30—Samovar Serenade
1—The World of Religion
1:30—Pages of Romance; Drama
2—Cecilians; vocalists and strings
2:30—Tunes of the Times
3—Borrah Minnevitich Harmonica Rascals
3:15—World Economic Conference, discussion by William Hard, short-wave rebroadcast from London
3:30—Great Moments of History
4—Chase and Sanborn Program
5—Manhattan Merry-Go-Round
5:30—American Album of Music
6—Col. Louis McHenry Howe
6:15—Impressions of Italy
6:45—Sunday at Seth Parker's
7:15—Donald Novis, tenor
7:30—Orchestral Gems
8—Standard on Parade
9—Reader's Guide, Joseph Jackson
9:30—Voice of Pan: Flute and piano
10—Richfield News Flashes
10:15—Paul Carson, organist
11 to 12 mid.—Kay Kyser's Orch.

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" Comics
9—Sabbath Reveries
10—Ruth Rogers; Records
10:30—Singing Strings
11—Old St. Mary's Church Services
12 noon—Organ; Paraders
1—Modern Maestros
1:30—Waltz Idyls; Opera at 2:00
3:30—Records; Serenaders
4:30—Symphony Series
5:30—Violin Masters
6—Choir Hour
6:30—Evening Lullaby
7—Political Talk
7:15—Memory Music; Opera
9:30—John Wolohan's Orchestra
10:30 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 Lewis quintet
1:30—Recordings
2:30—Alice Lucas, contralto; Merriell Bond, baritone; Anita and Romando, novelty guitar duo; Jean Ardath, pianist
3:30—Records; violin ensemble
5—Covered Wagon Jubilee
5:30—"Old Man Soliloquy"
5:45—Studio prog.; mixed quartet
6:30—Hotel Oakland Trio
7:30—Dot Kay, contralto and Nancy Ann Hersey, pianist
7:45—William Don, comedian
8—Manila Stringed Orchestra
8:30—Helen Parmelee, pianist
8:45—Songs and Poems
9—Studio; Wallele Trio
10 to 11 P.M.—Dance program

440.9 Meters **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; Orchestra
10:30—Song Thots—Orch. & vocal
11—Bible Stories
12 noon—Woodwind Ensemble and Lucile Kirtley, soprano
12:30—Melody Train: Orchestra
1:30—The Knickerbockers Quartet
2—Catholic Hour
2:30—Our American Schools
3—Stringwood Ensemble
4—Community Forum
4:30—Nathan Abas, violinist
5—Rendezvous; Vocal trio
5:30—Evening Concert: Orchestra direction Emil Polak
6—Melodians; Orchestra direction Walter Behan
6:30—Irving Kennedy, tenor
7:15—Personal Close-ups: William Andrews, announcer, interviewed by Gypsy
7:30—Gunnar Johansen, pianist
8—Dance Nocturne
8:30—Rudy Seiger and his Fairmont Hotel Orchestra
9—Rainbow Harmonies
9:30—University of California prog.
10—Gene Quaw's Orchestra
10:30—On Wings of Music
11 to 12 mid.—Chas. Runyan, organ

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
7:30 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
10:15—Sunday School Lesson
11—First Baptist Church Services; Silent at 12:30
7:30 to 9 P.M.—Church Services

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
2:30 P.M.—George Kruger, piano
2:45—Mississippi Roustabouts
3—Trio; Rod Niles, baritone
3:45—Andy and Al. Banjo Boys
4—Musical Masterpieces
5—Veterans Program; Silent at 6
7:50 to 9 P.M.—Service from First Church of Christ, Scientist

322.4 Meters **KROW** Glenr. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Sunday Classics; Program
10—Watch Tower; Music
12:30—Rainbow String Ensemble
1—Studio program
1:30—Bible Questions and Answers
2—Dixie Sextette; Vocalist
2:30—Silent period
6—Watch Tower program
6:30—Dixieland Melodies
6:45—"This and That"
7—Oakland Chamber of Commerce
7:15—Radio Playmakers; 7:52 Silent
9—Watch Tower program
9:40—Wally Yewdall, pianist
10—The Nite Hawks
10:30 to 11 P.M.—Studio program

491.5 Meters **KFRC** Prospect 0100
1100 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

8 A.M.—Examiner Comics
8:30—CBS, Emery Deutsch's Orch.
9—CBS, Fred Feibel, Organist
9:30—CBS, Compinsky Trio
10—Home Sweet Home Concert
11—Jean Ellington & Dick Aurandt
11:15—CBS, Symphonic Hour
12 noon—CBS, Cathedral Hour
1—CBS, Poet's Gold
1:15—CBS, Bright Interlude
1:30—Claude Sweeten, director
1:45—Fred Lane's Book Review
2—CBS, Ballad Hour
2:30—Professor Lindsley
2:45—Rabbi Magnin
3—CBS, Chicago Knights
3:30—CBS, Current Events
3:45—CBS, Gertrude Niesen
4—CBS, Columbia Dramatic Guild
4:30—CBS, Chicago Variety prog.
5—CBS, The Gauchos
5:30—CBS, Andre Kostelanetz
6—CBS, John Henry
6:15—CBS, Columbia Revue
6:45—CBS, Quiet Harmonies
7—CBS, Fanchos's Orchestra
7:30—CBS, Jerry Friedman's Orch.
8—Salon Moderne
8:30—CBS Orchestras
9—The Merrymakers
10—Examiner News Items
10:10—Gus Arnheim's Orchestra
11:30 to 12 mid.—Midnight Moods

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8:30 A.M. to 1—Various programs
1 P.M.—Church of Latter Day Saints
1:30—Golden Memories
1:45—Star Melodies
2—String Quartet
2:30—Isle of Dreams
3—Old Music Masters
3:30—String Quartet; Records
4:30—Little Journeys; Organ
6—Echoes of Portugal
7—George Kruger, pianist
7:15—Amateur Sports News
7:30—Church Services
9:15—Rod Hendrickson; Organ
9:45—Rambles in Rhyme
10—Jess Stafford's Orchestra
10:30 to 11:15 P.M.—Records; Walkathon

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M. to 12:15—Various programs
12:15 P.M.—NBC, Wildroot Institute
12:30—Dr. Casselberry
12:45—Barbara Jamieson, pianist
1—Classic Hour, String Trio
1:30—NBC, Pages of Romance
2—Wesley Tourtelotte, Organist
2:30—Univ. of S. Calif. Music Prog.
3—Symphonic Band Concert
3:30—NBC, Moments in History
4—NBC, Chase and Sanborn prog.
5—NBC, Merry-Go-Round
5:30—NBC, Amer. Album of Music
6—NBC, RCA Victor program
6:15—To be announced
6:45—Wesley Tourtelotte, Organist
7:15—NBC, Donald Novis, tenor
7:30—Orchestral Gems
8—NBC, Standard on Parade
9—The Galettes of '33
10—NBC, Richfield Reporter
10:15 to 11 P.M.—NBC, Bridge to Dreamland

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

- 8 A.M. to 12—Various programs
- 12 noon—CBS, Cathedral Hour
- 1—CBS, Poet's Gold
- 1:15—CBS, Bright Interlude
- 1:30—Musical program
- 1:45—To be announced
- 2—CBS, Ballad Hour
- 2:30—Professor Lindsley
- 2:45—Rabbi Magnin
- 3—CBS, Chicago Knights
- 3:30—CBS, Current Events
- 3:45—CBS, Gertrude Nielsen
- 4—CBS, Columbia Dramatic Guild
- 4:30—CBS, Chicago Variety Hour
- 5—CBS, The Gauchos
- 5:30—CBS, Andre Kostelanetz
- 6—CBS, John Henry
- 6:15—CBS, Columbia Revue
- 6:45—CBS, Quiet Harmonies
- 7—CBS, Pancho's Orchestra
- 7:30—CBS, Jerry Friedman's Orch.
- 8—Salon Moderne
- 8:15—S. & W. Mellow'd Melodies
- 8:30—CBS, Ben Pollack's Orchestra
- 8:45—CBS, Johnny Hamp's Orch.
- 9—The Merry-makers
- 10—News Items
- 10:10—Gus Arnheim's Orchestra
- 11 to 12 mid.—Claude Reimer, Organist

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

- 7 A.M. to 5—Various programs
- 5 P.M.—Miss Ethel Hubler
- 5:15—Recorded program
- 5:30—First Radio Church
- 6:30—Humanist Society
- 7—Arizona Wranglers
- 8—First Presbyterian Church
- 9—Newspaper Service
- 9:15—Judge Rutherford
- 9:30 to 10:30 P.M.—Calmon Luboviski and Claire Mellonino

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. D., Cal.

- 8 A.M. to 5—Various programs
- 5 P.M.—CBS, Gauchos
- 5:30—CBS, Andre Kostelanetz
- 5:45—Famous Voices
- 6—CBS, John Henry
- 6:15—CBS, Columbia Revue
- 6:45—CBS, Quiet Harmonies
- 7—CBS, Pancho's Orchestra
- 7:30—CBS, Jerry Friedman & Orch.
- 8—Salon Moderne
- 8:30—CBS, Ben Pollack and Orch.
- 8:45—CBS, Johnny Hamp's Orch.
- 9—KHJ Merry-makers
- 10—World-Wide News
- 10:10—Arnheim's Dance Orchestra
- 11:30 to 1 A.M.—Organ; Records

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

- 8 A.M. to 1—Various programs
- 1 P.M.—CBS, Cathedral Hour
- 2—CBS, Poets Gold
- 2:15—CBS, Bright Interlude
- 2:30—Professor Lindsley
- 2:45—Wm. Felix Knight
- 3—CBS, Ballad Hour
- 3:30—Claud Remier, Organ
- 3:45—Rabbi Magnin
- 4—CBS, Chicago Knights
- 4:30—CBS, Current Events
- 4:45—CBS, Gertrude Nielsen
- 5—CBS, Columbia Dramatic Guild
- 5:30—CBS, Chicago Variety Prog.

- 6—The Gauchos
- 6:30—CBS, Andre Kostelanetz
- 7—CBS, John Henry
- 7:15—CBS, Columbia Revue
- 7:45—CBS, Quiet Harmonies
- 8—CBS, Pancho's Orchestra
- 8:15—CBS, "Your Child"
- 8:30—CBS, Jerry Friedman Orch.
- 9—Salon Moderne
- 9:30—CBS, Ben Pollack Orch.
- 9:45—CBS, Johnny Hamp Orch.
- 10—The Merry-makers
- 11 to 12 mid.—Dance Music

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—CBS, Quiet Harmonies
- 7—CBS, Pancho's Orchestra
- 7:30—Jerry Friedman's Orchestra
- 8—Journal Column of the Air
- 8:15—CBS, Salon Moderne
- 8:30—CBS, Ben Pollack's Orchestra
- 9—KHJ Merry-makers
- 10 to 12 mid.—Dance Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airplan Radio Corp., Ltd., San Diego

- 7:45 A.M. to 6—Various programs
- 6 P.M.—Angelita, accordionist
- 6:15—Serenaders
- 6:45—NBC, Seth Parker
- 7:15—Mollie Thompson, organist
- 7:30—NBC, Orchestral Gems
- 8—NBC, Standard on Parade
- 9—NBC, Reader's Guide
- 9:30—Univ. of Calif. Programs
- 10 to 12 mid.—NBC-KGO Programs

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

- 8 A.M. to 12—Various Programs
- 12 noon—NBC-KGO Programs to 2
- 2—Catholic Hour
- 2:30—Our American Schools
- 3—NBC-KGO Programs to 8
- 8—NBC, Standard on Parade
- 9—Richard Montgomery Book Chat
- 9:15—Golden Sonnets
- 9:30—NBC, Voice of Pan
- 9:55—Musical Comedy Miniatures
- 10 to 12 mid.—NBC-KGO programs

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 (Seattle Daylight Saving Time)

- 9 A.M. to 12—Various programs
- 12 noon—NBC, Lady Esther prog.
- 12:30—NBC, Radio Pulpit
- 1—Banjaland
- 1:15—NBC, Wildroot Institute
- 1:30—Old Songs of the Church
- 2—Concert Serenades
- 2:30—NBC, Pages of Romance
- 3—The Birthday Party
- 3:30—Cornish School program
- 4—Symphonic Band
- 4:30—NBC, Moments in History
- 5—NBC, Chase and Sanborn Prog.
- 6—NBC, Merry-Go-Round
- 6:30—NBC, Amer. Album of Music
- 7—NBC, Col. Louis Howe
- 7:30—To be announced
- 7:45—NBC, Sunday at Seth Parker's
- 8:15—Donald Novis, tenor
- 8:30—For All the Family
- 8:45—Baldy's Homespun Melodies
- 9—NBC, Standard On Parade
- 10—Crazy Wells Serenaders
- 10:15—Greater Washington Hour
- 11—NBC, News Flashes
- 11:15—Island Serenaders
- 11:30 to 12 mid.—Tyroleans

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

- 9 A.M. to 1—Various programs
- 1 P.M.—NBC, Fiddlers Three
- 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 and Sanborn Hour
- 6—NBC, Merry-Go-Round
- 6:30—NBC, Bayer's Amer. Album
- 7—NBC, Col. Louis Howe
- 7:15—NBC, Donald Novis, tenor
- 7:45—NBC, Sunday at Seth Parker's
- 8:15—Donald Novis, tenor
- 8:30—True's Rainbow Crooners
- 8:45—Voice of Texas
- 9—NBC, Standard on Parade
- 10—NBC, Reader's Guide
- 10:30—Musical Program
- 11—NBC, Richfield News Flashes
- 11:15—NBC, Bridge to Dreamland
- 12 to 1 A.M.—NBC, Bal Tabarin

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 (Seattle Daylight Saving Time)

- 9 A.M. to 1—Various programs
- 1—NBC, Fiddlers Three
- 1:15—Singing Stars
- 1:30—NBC-KGO programs
- 2:30—The Tyroleans
- 3—KPO programs
- 4—Sohl and Lundberg, vocal
- 4:15—Violin Concert
- 4:30—Yesterthoughts
- 5—Lyric Melodies
- 5:30—Frank Kane, pianist
- 6—Angelus Hour; Love Tales
- 7:30—Concert in Miniature
- 8—First Church of Christ
- 9—NBC, Charles Hart
- 9:30—Helms and Harkins
- 9:45—Studio program
- 10—NBC, Readers' Guide
- 10:30—NBC, Voice of Pan
- 11—Hawaiian Melodies
- 11:15 to 12 mid.—NBC, Bridge to Dreamland

●

Program listings are correct when published by *Broadcast Weekly*, but sale of time by stations and networks and national emergencies often cause deviations which the stations cannot foresee.

●

MONDAY Programs

June 26, 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—Catherine Field, soprano
- 8:30—The Merrle Men Quartet
- 8:45—Rhythmic Serenade
- 9—Vic and Sade: Skit
- 9:15—Buckaroos: Ted Maxwell and Charles Marshall
- 9:30—Organ Concert
- 10—Sax-o-Tunes: Mickey Gillette
- 10:30—Magazine of the Air
- 11:30—Monday Matinee
- 11:45—Happy Jack Turner, songs
- 12 noon—Bluettes: Vocal trio
- 12:15—Farm and Home Hour
- 1—Tom Gerun's Orchestra
- 1:30—Schirmer & Schmitt, pianists
- 2—Al Pearce and his Gang
- 3—News, Rush Hughes
- 3:15—Burton Holmes, talk
- 3:30—Olga, Countess Albini
- 3:45—Stringwood Ensemble
- 4:15—Mickey Gillette, saxophone
- 4:30—Little Orphan Annie
- 4:45—King's Jesters: Male quartet
- 5—Stories of Human Behavior
- 5:15—John and Ned, harmony duo
- 5:30—Goldman Band
- 6—The Hour Glass: vocal and orch.
- 6:30—The Ship of Joy with Dobbies
- 7—Amos 'n' Andy
- 7:15—Everett Marshall, baritone
- 7:30—M.J.B. Demi-Tasse Revue
- 8—Hollywood on the Air
- 8:30—Political Talk: Racing Bill
- 8:45—Ferde Grofe's Orchestra
- 9—Charles Hart: Instrumentalists
- 9:30—Don Irwin Orchestra
- 10—Richfield News Flashes
- 10:15—Melody Mixers: Orchestra
- 11—Organ Concert
- 11:30 to 12 mid.—Arion Trio

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts

- National Broadcast. Co., San Francisco
- 7:30 A.M.—Organ Concert
- 8—Financial Service
- 8:15—Log o' the Day Crosscuts
- 9:15—Palmer House Ensemble
- 9:30—Johnnie O'Brien, harmonica
- 9:45—News Items
- 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: Drama
- 1—News
- 1:15—Ann Warner's Chats
- 1:45—Musical Moments
- 2—Viennese Ensemble
- 2:30—Piccard Stratosphere Flight
- 2:45—Langford Lelbert program
- 3—Slow River: Eva Taylor, crooner; Southernaires, male quartet
- 3:15—Ramblers: Orchestra
- 3:45—University of California prog.
- 4—Oahu Serenaders
- 4:30—World Economic Conference
- 4:45—Arion Trio
- 5:15—Pair of Pianos; 5:45 News
- 6—Rhythm Vendors
- 6:30—Safety First: Traffic talk
- 6:45—Detectives Black and Blue
- 7—School Bond Talk
- 7:15—Tarzan of the Apes
- 7:30—Powderpuff Revue
- 8—Carefree Carnival: Variety show

9—Ted Weems Orchestra
9:30—NBC Drama Hour
10—Pacific Serenaders
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Organ Concert

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 at 7:30
- 8—CBS, George Hall'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—Round Towners
- 10:15—CBS, Caroline Gray
- 10:30—Better Business Bureau
- 10:45—CBS, The Captivators
- 11—Ann Leaf, Organist
- 11:15—Prudence Penny
- 11:30—CBS, Columbia Salon Orch.
- 12 noon—Sherman Clay Concert
- 1—CBS, True Animal Stories
- 1:15—CBS, Fred Berren's Orch.
- 1:30—Stocks; Records; Talk
- 2—Happy Go Lucky Hour
- 3—Feminine Fancies
- 4—"The Phillistine"
- 4:15—Hodge Podge Lodge
- 4:45—Lost and Found Items
- 4:50—Records; Town Topics
- 5—Sunshine Discoverers' Club
- 5:15—"Street Singer" and Lonesome Lula
- 5:30—CBS, An Evening in Paris
- 6—CBS Programs
- 6:30—CBS, Edwin C. Hill
- 6:45—CBS, Colum. Symphony Orch.
- 7:15—Connie Moffatt
- 7:30—CBS, Ted Lewis' Orchestra
- 7:45—Musical Revue
- 8—Blue Monday Jamboree
- 10—News Editor of the Air
- 10:10—Dance Orchestra
- 10:45—The Islanders
- 11:15—Dance Orchestra
- 12 to 1 A.M.—Request Hour

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

- Radio Entertainments, San Francisco
- 7 A.M.—Early Bird; Silent
- 9—Blues Chasers
- 9:45—Dr. Corley program
- 10—White House program
- 10:15—Bellevue Hotel program
- 10:30—Topics and Music
- 11—Helen Barker, Art Talk
- 11:15—Melodies and Melody Girl
- 11:45—Musical Portraits
- 12 noon—The Range Riders
- 12:30—Dance Music; Silent at 1
- 6—Dance Music; Records
- 7—Christian Science program
- 7:15—Lobby Tales; 7:30, silent
- 8:30—Mildred Epsteen, vocalist
- 8:45—Story of Progress
- 9—Ella Stankevich, pianist
- 9:15—Bias Players, Drama
- 9:45—C. Martin Friburg, tenor
- 10—Records; Dance Music
- 12 mid.—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.—News; Studio Program
- 8:45—Prosperity Program; 9 Silent
- 1 to 6 P.M.—Various programs
- 7:30—Italian program
- 8—Topics of the Day
- 8:15 to 8:30 P.M.—Watch Tower

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

- Assoc. Broadcasters, Oakland, Calif.
- 6:30 A.M. to 1—Various programs
- 1 P.M.—Radio Frolics
- 1:30—Over the Teacups
- 2—Ye Olde Towne Crier
- 3—Star Melodies; Songs
- 4—"Keep Smilin' Revue"
- 4:30—Crazy Quilt; News
- 5—Uncle Rod's News Club
- 5:30—Health Talk
- 6—Auto Question Box
- 6:15—Walkathon; News
- 6:45—Sport Page of the Air
- 7—Bargain Page
- 7:15—Cuban Cabaret
- 7:30—Financial Adviser
- 7:45—Romance of the Turf
- 8—Chinese Fantasies
- 8:15—Detective Drama
- 8:30—Miles of Melody
- 9—Reporter; Souvenirs
- 9:45—On the Levee
- 10—Dance Records; Walkathon
- 12 to 1 A.M.—Nite Owls

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts

- Tribune Pub. Co., Oakland, Calif.
- 8 A.M.—Records; Stocks, 8:15
- 8:30—Covered Wagon Jubilee
- 9—Records; Clinic of the Air
- 10:15—Stocks; News Flashes
- 10:30—International Kitchen
- 11—Sunshine Twins; News
- 11:30—Novelty Guitar Duo
- 11:45—Madelon and Nancy
- 12 noon—Jack Delaney's Band
- 1—Jean's Hi-Lights
- 2—Recordings; News Flashes
- 2:40—Opportunity Hour
- 3:30—News Flashes; Health School
- 4—Records; News Flashes
- 4:30—Brother Bob's Club
- 5—Covered Wagon Jubilee
- 5:30—News; Lovable Liars
- 5:45—Helen Parmelee, pianist
- 6—Betty Babish Band
- 7—News; Clark Sisters
- 7:45—Fred and Morris, comedians
- 8—Walleie Trio
- 8:25—Better Business talk
- 8:30—Faucit Theatre Players
- 9—Nevada Night Herders
- 9:30—Bungling Bunglers
- 9:45—Helen Parmelee, pianist
- 10—Fred Skinner
- 10:15 to 11 P.M.—Dance Program

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts

- Pac. Broadcast. Corp., San Francisco
- 7:30 A.M. to 12—Music and Talks
- 12 noon—Scriptures
- 12:03—Singing Strings
- 12:10—Christian Science Lecture
- 1—Afternoon Concert
- 2—Royal Serenaders
- 3—Organ; Music Masters
- 5—Recorded program
- 5:45—Campbell Digest; Records
- 6:25—School Bond Talk
- 6:30—Waltz Idylls
- 6:45—Cecil and Sally
- 7—Paraders
- 7:30—"The Ne'er Do Well"
- 7:45—Hawaiians
- 8—Hill Billies
- 8:30—Tango Time
- 9—Political Talk
- 9:15—Junior Chamber of Commerce
- 9:30—Novelties; News; Organ
- 11 to 12 mid.—Concert Memories

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 P.M.—CBS, Frank Westphal's Or.
1:30—Julie Day
1:45—CBS, Col. Artists Recital
2—CBS, "True Animal Stories"
2:15—CBS, Fred Betten's Orchestra
2:30—CBS, Between the Bookends
2:45—CBS, Grub Street speaks
3—Happy Go Lucky Hour
4—Feminine Fancies
5—Studio program
5:15—Hodge Podge Lodge
5:45—CBS, Howard Ely, organist
6—Sports Review
6:15—CBS, The Street Singer
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—CBS, Howard Barlow's Orchestra
8:15—CBS, Vocalist
8:30—Cecil and Sally
8:45—Musical Revue
9—Globe Trotter
9:15—Blue Monday Jamboree
11 to 12 mid.—Adams Dance Band

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)

7:55 A.M. to 1—Various programs
1 P.M.—Tea Time Tales
1:15—NBC, West. Farm and Home
2—Pastel Harmonies
2:30—Easy Chair
2:45—Red Shadow
3—NBC, Al Pearce and Gang
4—NBC, Slow River
4:15—The Observer
4:30—Mary March, vocal
4:45—NBC, Melody Mixers
5:15—Helms and Harkins
5:30—NBC, Little Orphan Annie
5:45—Banjoland
6—Clef Dwellers
6:30—Concert Ensemble
7:45—Dollars and Cents
8—NBC, Amos 'n' Andy
8:15—Al Mitchell's Orchestra
8:30—NBC, Demi-Tasse Revue
9—Ann Olander and Chet Cathers
9:15—Thirty Minutes of Music
9:45—NBC, Ferde Grofe Orchestra
10—Four Shades of Rhythm
10:30—Big Opportunity Contest
10:45—Violin Concert
11—NBC, Richfield News Flashes
11:15—Moonlight Echoes
11:30 to 12 mid.—Hawaiian Melodies

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

225.4 Meters **KGB** Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 5—Various programs
5 P.M.—CBS, Modern Male Chorus
5:15—CBS, Street Singer
5:30—CBS, An Evening in Paris
6—Political Talk
6:15—Chamber of Commerce
6:30—CBS, Edwin C. Hill
6:45—Sheriff Cooper
7—CDLBS, Political Talk
7:15—CBS, Theo Karle

7:30—Tarzan (E. T.)
7:45—Musical Revue
8—Blue Monday Jamboree
10—News; Orchestra
10:45—Islanders; Dance Orchestra
12 to 1 A.M.—Recordings

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

6:45 A.M. to 6—Various programs
6 P.M.—Newspaper Service
6 15—Arizona Wranglers
6:30—Lawrence King, tenor
6 45—Growin' Up
7—Frank Watanabe
7 15—Black and Blue
7:30—Auto Club program
7 45—Count of Monte Cristo
8—Calmon Luboviski, violinist
9—News; Musical program
9:30 to 11 P.M.—Dance Music

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.—Town Topics; Records
5 15—CBS, "The Street Singer"
5 30—CBS, Evening in Paris
6—CBS, Deep River Jubilee
6:15—CBS Program
6:30—CBS, Edwin C. Hill
6 45—CBS, Colum. Symphony Orch.
7 15—CBS, Theo. Karle
7:30—Balto Dog Catchers
7 45—General Petroleum presents—
8—Blue Monday Jamboree
10—News; Orchestra; Islanders
11:15—Dance Orchestra
12 to 1 A.M.—Claude Reimer, Or-
ganist

499.7 Mtrs. **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
6:30—NBC, Ship of Joy
7—Serenaders
7 30—NBC-KGO Programs to 8:45
8 45—Chamber of Commerce
9—Charles Hart Instrumentalists
9:30—NBC Drama Hour
10:15—NBC, Melody Mixers
10:30—Boots Dowell's Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Arion Trio

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

6:30 A.M. to 6—Various program
6—CBS, In the Gloaming
6:30—CBS, Edwin C. Hill
6 45—CBS, Symphony Orchestra
7:15—CBS, Vocalist
7 30—Black and Blue
7 45—Musical Revue
8—DLBS, Blue Monday Jamboree
10—Leather Pushers
10:15—Sport Flashes
10:30 to 12 mid.—Dance Music

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

7 A.M. to 6—Music; Talks; Stocks
6 P.M.—Dinner Music
6:15—Franco's program
6 30—Fed. State Market Reports
6 45—Farmers' Exchange
7—Weather Forecast
7 02—Radio News and Forum
7:30—Minute Man; Quartette
8—Sacred & Golden Memories
9—Accordian Capers
9:30 to 10 P.M.—Mauna Keans

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1—Various programs
1—NBC, Buettes
1:15—Sweet and Lovely
1:30—Sacred Lyrics, P. Korsmo
1:45—Mastersworks of the Piano
2—NBC, Tom Gerun's Orchestra
2:30—NBC, Schirmer and Schmitt
2:45—NBC, John and Ned
3—Concert Serenades
3:30—Three Guitars
4—Sohl and Lundberg
4:15—Concert Ens.; Melody Mixers
5—Steamboat Bill
5:15—NBC, Canzonetta
5:30—Guitar, Clarinet
5:45—NBC-KGO programs to 7
7—Chamber of Commerce talk
7:15—Tarzan; 7:30 News
7:45—Musical Program
8—Sweet Rhythm
8:30—Concert Serenades
9—4 Star Fun Fest
9:15—Frank Funkhouser
9:30—NBC, Palmer House Orch.
9:45—Banjoland
10—NBC, Charles Hart
10:30—NBC, Drama Hour
11—Moonlight Echoes
11:15 to 12 mid.—Dance Orchestra

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

6:30 A.M. to 5—Various programs
5 P.M.—Baron Keyes' Air Castle
5:15—NBC-KGO Programs to 6
6—Raine Bennett, Poet of the Air
6:15—NBC, The Hour Glass
6:45—Keller, Sargent and Ross
7—NBC, Amos 'n' Andy
7:15—NBC, Mitchell's Orchestra
7:30—NBC, Demi-Tasse Revue
8—Orchestra
8:45—NBC, Perde Grofe's Orch.
9—NBC, Charles Hart
9:30—String Quartet
10—NBC, Richfield Reporter
10:15—NBC, Melody Mixers
11—NBC, Abe Lyman's Orchestra
11:30 to 12 mid.—Arion Trio

508.2 Meters **KHQ** Main 5383
590 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
2—Spokane Fur Co.
2:15—To be announced
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—The Bill Board
4:30—NBC, Concert Ensemble
4:45—Studio programs
5:30—NBC, Little Orphan Annie
5:45—NBC program
6—To be announced
6:15—NBC, John & Ned, harm'y duo
6:30—Concert Ensemble
7—Three Little Maids
7:30—NBC, Ship of Joy
8—NBC, Amos 'n' Andy
8:15—NBC, Everett Marshall
8:30—NBC, Demi-Tasse Revue
9—Black and Blue
9:15—Frank Funkhouser
9:30—Richard Cole Orchestra
10—Radio Specialties
10:30—NBC, Drama Hour
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—Dance Music

TUESDAY Programs

June 27, 1933

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

7 A.M.—Organ Concert
7:30—United States Army Band
8—To be announced
8:15—Pollock & Lawnhurst, pianists
8:30—Rex Battle, Concert Ensemble
9—Vic and Sade: Skit
9:15—Buckaroos
9:30—Martha Meade Society
9:45—Tom Mitchell, baritone
10—Arlon Trio
10:30—Magazine of the Air
11:30—Argentine Trio
11:45—Meredith Willson's Orchestra
12:15—Farm and Home Hour
1—Tom Gerun's Orchestra
1:30—Schirmer & Schmitt, pianists
1:45—John and Ned: vocal duo
2—Al Pearce and his Gang
3—News, Rush Hughes
3:15—Rhythm Vendors
3:45—Little Colleen: Irish songs
4—Vincenzo Lopez' Orchestra
4:30—Little Orphan Annie
4:45—Balladettes
5:30—Ed Wynn & Fire Chief Band
6—Lives at Stake: Drama
6:30—National Radio Forum
7—Amos 'n' Andy
7:15—Memory Lane
7:45—Horlick's Adventures in Health
8—Mills Blue Rhythm Band
8:30—Ben Bernie's Orchestra
9—Ted Weems Orchestra
9:30—College Inn Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Kay Kyser's Orch.

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

7:30 A.M.—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Palmer House Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—Songs by the Kitchen Sink
10:30—Syncopators: Dance music
10:45—Sisters of the Skillset
11—Vocal Art Quartet
11:30—Organ Concert
12 noon—Midday Musicale; News
1:15—Ann Warner's Chats
1:45—Nursery Rhymes: Milton Cross
and Lewis James, tenor
2—Viennese Ensemble
2:30—Federation Hymn Sing
2:45—James Melton, tenor
3—Jack and Loretta Clemens: Songs
and guitar
3:15—National Advisory Council on
Radio in Education
3:45—University of California prog.
4—Stringwood Ensemble
4:30—Book Parade: Book reviews
4:45—Arnold & Amber Adventures
5—Scotty's Talkathon
5:15—Arlon Trio; 5:45 News
6—Music Box: Orchestra
6:30—Social Planning
6:45—Irving Kennedy, tenor
7—School Bond Issue
7:15—Jack Denny's Orchestra
7:30—Master Singers
7:45—California State Chamber of
Commerce program
8—Aesop's Fables
8:30—Eno Crime Clues
9—Waltz Time

9:30—Marshall's Mavericks
10—Melody Mixers
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Organ Concert

491.5 Meters **KFRC** Prospect 0100
1610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Records; Barnyard Melodies
7:25—Stocks; Exercises at 7:30
8—CBS, U. S. Marine Band
8:15—Mary Sear's Garden party
8:30—CBS, Concert Miniatures
8:55—National Oil Products Co.
9—The Little Princess
9:15—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 Orch.
12 noon—Sherman Clay Concert
1—CBS, Gypsy Music Makers
1:15—CBS, Fred Berren's Orch.
1:30—Stocks; Recordings
1:45—Belle and Martha
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Mary Eastman
4:15—Health Talk
4:30—Children's Radio Theatre
4:45—Lost and Found Items
5—Studio prog; Town Topics
5—CBS, Wayfaring Men
5:15—CBS, Fray and Braggiotti
5:30—CBS, Nino Martini
6—California Melodies
6:30—CBS, Edwin C. Hill
6:45—Light Opera Gems
7:15—Vagabonds of the Hills
7:45—Musical Revue
8—Globe Headlines
8:15—CBS, Glen Gray's Orch.
8:30—CBS, Leon Belasco's Orch.
9—Gus Arnheim Orchestra
9:30—Hodge Podge Lodge
10—News Editor of the Air
10:10—The Islanders
10:30—Golden Sands
11—Dance Orchestras
12 to 1 A.M.—Midnight Request Hr.

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

8 A.M.—Records; Stocks; 8:15
8:30—Covered Wagon Jubilee
9—Records; Stocks; News
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-lights
2—Classical Recordings
2:30—News Flashes; Stocks
2:45—Verna Anderson, pianist
3—Records; News Flashes
3:45—Health School
4—"Timely Garden Tips"
4:15—Records; News
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News Items; Arco's Trio
7:45—Fred and Morris, comedians
8—John Lewis Quintet
9—Old Gospel Hymns
9:30—Bungling Bunglers
9:45—Nevada Night Herders
10:15 to 11 P.M.—Dance Program

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

7:30 A.M. to 12—Music and talks
12 noon—Scriptures
12:03—Mid-Day 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
3—Organ Matinee; Records
5:15—Adele Nelson; Sunset Revue
5:45—Campbell Digest; Serenade
6:15—Social Service News
6:30—School Bond Talk
6:35—Waltz Idylls
6:45—Cecil and Sally
7—Hawaiian Melodies
7:15—Strange Adventures
7:30—Mountain Echoes
7:45—Bob Allen, pianist
8—Holman Dramatic Plays
8:30—Novelities; Tango Time
9:30—The Cub Reporters
9:45—News Flashes; Organ
11 to 12 mid.—Concert Memories

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

8 A.M.—News; Studio Program
8:45—Prosperity Program; 9 Silent
1 to 6 P.M.—Various programs
7:30—To be announced
8—Topics of the Day
8:15—Echoes of Yesterday
8:30—KROW Frolic
10—X-Bar-B Boys
10:30 to 11 P.M.—Cumberland Hill
Billies

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

7 A.M.—Early Bird; 8 Silent
9:15—Blues Chasers
10—White House and Bellevue Prog.
10:30—Topics and Music
11—Piano Duet; Melodies
11:30—Singing Americans; Portraits
12 noon—The Range Riders
12:30—Dance Music; 1 Silent
6—Downey Sisters
6:15—Dance Music; Records
7—Christian Science program
7:15—Bellevue Trio; 7:30 Silent
11—Joe Wright's Orchestra
11:30—Salon Serenade
12 mid.—Paris at Midnight
12:30 to 1 A.M.—Hi-Dee-Ho!

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

6 A.M.—Alarm Clock Klub
8—Records; News; Music
7:30 P.M.—Silent Period
12:01 to 6 A.M.—Owl Program

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

7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Dinner Music
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—Weather Reports
7:03—Radio News and Forum
7:30—Minute Man; Concert
8 to 10 P.M.—You Never Can Tell

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

- 6:30 A.M. to 1—News; music; talks
- 1 P.M.—Radio Frolics
- 1:30—Over the Teacups
- 2—Ye Olde Towne Crier
- 3—Star Melodies; Songs
- 4—"Keep Smilin' Revue"
- 4:30—Siesta; News
- 5—Smile Club; Health Talk
- 6—Dinner Concert
- 6:15—Walkathon; News
- 6:45—Sport Page of the Air
- 7—Bargain Page
- 7:15—To be announced
- 7:45—Voice of Democracy
- 8—June Bride's Hour
- 9—Reporter; Souvenirs
- 9:45—Rambles in Rhyme
- 10—Song Recital
- 10:15—Records; Walkathon
- 11:15—Dance Band
- 12 to 1 A.M.—Nite Owls

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

- (Seattle Daylight Saving Time)
- 7:55 A.M. to 1—Various programs
- 1 P.M.—Tea Time Talks
- 1:15—NBC, Farm and Home Hour
- 2—Rhapsody in Rhythm
- 2:30—Concert in Miniature
- 3—NBC, Al Pearce and Gang
- 4—NBC, Jack and Loretta Clemens
- 4:15—The Observer
- 4:30—Pastel Harmonies
- 5—NBC, Congress Hotel Orchestra
- 5:15—Helms and Harkins
- 5:30—NBC, Little Orphan Annie
- 5:45—Three Guitars
- 6—Blue Serenaders
- 6:30—Ed Wynn for Texaco
- 7—NBC, Lives at Stake
- 7:30—Vacation Land Review
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Memory Lane
- 8:45—NBC, Adventures in Health
- 9—Montag Fireside Hour
- 10—Musical Mannequins
- 10:30—Concert in Miniature
- 11—NBC, Richfield News Flashes
- 11:15—Island Serenaders
- 11:30 to 12 mid.—Notes in Blue

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

- (Seattle Daylight Saving Time)
- 8:30 A.M. to 1:15—Various programs
- 1:15—Sweet and Lovely
- 1:30—Tone Poems
- 1:45—Master Works of the Piano
- 2—NBC-KGO programs to 3
- 3—Concert Ensemble
- 4—Johnny Lio, Hawaiian Music
- 4:15—NBC, Nat'l Advosry Council
- 4:45—NBC, Little Colleen
- 5—Steamboat Bill
- 5:15—NBC, Congress Hotel Orch.
- 5:30—Three Guitars
- 5:45—NBC, Balladettes
- 6:30—Rose Room
- 7—Concert Ensemble, Henri Damski
- 7:30—NBC, National Radio Forum
- 8—Times News Edition
- 8:15—Banjoland
- 8:30—Music of the Mediterranean
- 9—4 Star Fun Fest
- 9:15—NBC, Cotton Club Orchestra
- 9:30—Melodic Moods
- 10:30—College Inn Orchestra
- 11—Island Serenaders
- 11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

508.2 Meters KHQ Main 5383
590 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
- 2—Studio programs
- 2:45—Club Bulletin
- 3—NBC, Al Pearce and Gang
- 4—The Bill Board
- 4:30—Sid McNutt, pianist
- 4:45—NBC, Arion Trio
- 5—Tull and Gibbs Express
- 5:15—Moronies Beach Orchestra
- 5:30—NBC, Little Orphan Annie
- 5:45—NBC, Balladettes
- 6:30—NBC, Ed Wynn
- 7—NBC, Lives at Stake
- 7:30—To be announced
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Memory Lane
- 8:45—NBC, Adventures in Health
- 9—Northwest on Parade
- 9:30—NBC, Ben Bernie Orchestra
- 10—Radio Specials
- 11—NBC, Richfield News Flashes
- 11:15 to 1 A.M.—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 1—Various programs
- 1 P.M.—CBS, U. S. Navy Band
- 1:30—Julie Day
- 1:45—CBS, Gypsy Music Makers
- 2:15—CBS, Fred Berren's Orch.
- 2:30—CBS, Between the Bookends
- 2:45—Belle and Martha
- 3—Happy Go Lucky Hour
- 4—Feminine Fancies
- 5—CBS, Mary Eastman
- 5:15—Walter M. Schelp, trio
- 5:30—Studio program
- 5:45—CBS, Howard Ely, Organist
- 6—CBS, Wayfaring Men
- 6:15—Sports Review
- 6:30—CBS, Nino Martini Orchestra
- 6:45—Charles A. Reynolds
- 7—Hill and Dale
- 7:15—Radio Speaker Stevenson
- 7:30—CBS, Edwin C. Hill
- 7:45—Chandu the Magician
- 8—CBS, Howard Barlow Orchestra
- 8:15—CBS, Charles Carlile
- 8:30—Cecil and Sally
- 8:45—CBS, Jerry Friedman Orch.
- 9—Globe Trotter
- 9:15—CBS, Glen Gray and Orch.
- 9:30—Boxing Bout
- 11 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.

- 7 A.M. to 5—Various programs
- 5 P.M.—CBS, Wayfaring Men
- 5:15—CBS, Fray and Braggiotti
- 5:30—CBS, Nino Martini, tenor
- 6—California Melodies
- 6:30—CBS, Edwin C. Hill
- 6:45—CBS, Light Opera Gems
- 7—Chandu (E. T.)
- 7:15—CBS, Charles Carlile
- 7:30—CBS, Friedman's Orchestra
- 7:45—Fantasia
- 8—Globe Headlines
- 8:15—Chamber of Commerce
- 8:30—Eb and Zeb
- 8:45—CBS, Leon Belasco's Orch.
- 9—Gus Arnheim's Orch.
- 9:30—Hodge Podge Lodge
- 10—News; Dance Orchestra
- 10:45—CDLBS, Golden Sands
- 11—Dance Orchestra
- 12 to 1 A.M.—Recordings

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

- 6:30 A.M. to 5—Various programs
- 5 P.M.—Baron Keyes' Air Castle
- 5:15—NBC-KGO Programs to 6:30
- 6:30—Pierce Brothers Quartet
- 6:45—Orch. and Robt. Hurd, tenor
- 7—NBC-KGO Programs to 8
- 8—Dramatic Cast and Organ
- 8:30—NBC, Ben Bernie's Orchestra
- 9—"Tapestries of Life"
- 9:30—Eno Crime Clues
- 10—NBC, Richfield Reporter
- 10:15—NBC, Mark Hopkins Orch.
- 11—NBC, Abe Lyman's Orchestra
- 11:30 to 12 mid.—Dance Music

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

- 7:30 A.M. to 8—Various programs
- 8 P.M.—NBC, Cotton Club Orch.
- 8:30—Studio program
- 9:30—NBC-KGO programs to 10:30
- 10:30—Boots Dowell's Orchestra
- 11—Ambassador Hotel Orchestra
- 11:30 to 12 mid.—Bal Tabarin Orch.

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

- 7 A.M. to 6 P.M.—Various programs
- 6—CBS, California Melodies
- 6:30—CBS, Edwin C. Hill
- 6:45—CBS, Light Opera Gems
- 7:15—CBS, Charles Carlile
- 7:30—Chandu, the Magician
- 7:45—General Petroleum presents—
- 8—"Globe Headlines"
- 8:15—CBS, Glen Gray's Orch
- 8:30—Orville Knapp's Orchestra
- 8:45—CBS, Leon Belasco's Orch.
- 9—Gus Arnheim's Orchestra
- 9:30—Hodge Podge Lodge
- 10—News Items; Islanders
- 10:30—Golden Sands
- 11—Dance Orchestra
- 12 to 1 A.M.—Claude Reimer, Organist

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

- 6:45 A.M. to 6—Various programs
- 6 P.M.—Newspaper of the Air
- 6:15—King Cowboy
- 6:30—Lawrence King and Orchestra
- 6:45—Growin' Up
- 7—Frank Watanabe
- 7:15—Orchestra and Guardsmen
- 7:45—Count of Monte Cristo
- 8—Rev. Bob Shuler
- 8:15—Calmon Luboviski, violin
- 8:45—Drury Lane, tenor
- 9—News Service
- 9:15—Miles of Melody
- 10 to 11 P.M.—Dance Band

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

- 6:30 A.M. to 5:30—Various progs.
- 5:30—CBS, Nino Martini and Orch.
- 6—California Melodies
- 6:30—CBS, Edwin C. Hill
- 6:45—CBS, Light Opera Gems
- 7:15—CBS, Charles Carlile
- 7:30—CBS, Jerry Friedman's Orch.
- 7:45—Tarzan of the Apes
- 8—CBS, Glen Gray's Orchestra
- 8:30—CBS, Leon Belasco's Orch.
- 9—Gus Arnheim's Orchestra
- 9:30—Hodge Podge Lodge
- 10—Cafe de Paris Orch.
- 10:45—DLBS, Golden Sands
- 11:30 to 12 midnight—Dance Music

WEDNESDAY Programs

June 28, 1933

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

7 A.M.—Organ Concert
7:30—Rhythm Ramblers
8—Lee S. Roberts, Memory Box
8:15—Catherine Field, soprano
8:30—Merrie Men: Male quartet
8:45—Rhythmic Serenade
9—Vic and Sade: Skit
9:15—The Buckaroos: Songs and dialogue
9:30—Organ Concert
9:45—Jean Abbey, shop news
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Magazine of the Air
11:30—Sax-o-Tunes
12 noon—Southern Symphonies
12:15—Farm and Home Hour
1—Tom Gerun's Orchestra
1:30—Winnie the Pooh
1:45—John and Ned: Harmony duo
2—Al Pearce and his Gang
3—News Talk, Rush Hughes
3:15—A Century of Progress
3:30—Dandies of Yesterday
3:45—Pair of Pianos
4—Carl Kalash, violinist
4:30—Little Orphan Annie
4:45—Stringwood Ensemble
5:30—Myron Niesley, tenor
5:45—Argentine Trio
6—Corn Cob Pipe Club
6:30—Chiffon Jazz: Orchestra
7—Amos 'n' Andy
7:15—Everett Marshall, baritone
7:30—Eddie Peabody, entertainer
8—Ralph Kirbyer, dream singer
8:05—College Inn Orchestra
8:30—Mark Fisher's Orchestra
8:45—Perde Grofe's Orchestra
9—One Man's Family: Drama
9:30—Don Irwin Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Jim Taft's Orch.

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts

National Broadcast. Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Palmer House Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Items
10—Tom Mitchell, baritone
10:15—Fashion Flashes
10:30—Syncopators
10:45—Sisters of the Skillet
11—Grand Trio: Instrumental
11:30—Happy Days in Dixie
12 noon—Midday Musicales
1—News Items
1:15—Ann Warner's Chats
1:45—Musical Moments
2—Viennese Ensemble
2:30—Back of the News in Washington
2:45—Soloist
3—Jack and Loretta Clemen
3:15—Rhythmic Vendors
3:45—University of California prog.
4—Charles Hart: Instrumentalists
4:30—Mary Steele, contralto
4:45—Kenneth Spencer, basso
5—Mandoleers
5:15—World Economic Conference
5:30—Synco-Thots; 5:45 News
6—Melody Mixers: Orchestra
6:45—Detectives Black and Blue
7—Edna Fischer, pianist
7:15—Tarzan of the Apes

7:30—Sunburst of Song: Double Male Quartet; mixed chorus
8—Californians on Parade
8:30—Eno Crime Clues
9—Kay Kyser's Orchestra
9:30—Talent Parade
10:30—Seven Seas Orchestra
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Organ Concert

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts

Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Music and Talks
12 noon—Scriptures
12:03—Concert; Organ Recital
12:30—Organ; Royal Serenaders
1:30—Modern Maestros; Quartette
2:30—Com. Chest Question Box
2:45—Mountain Echoes
3:15—Elmer Vincent, organist
4:15—Better Business Bureau
4:30—Symphony Highlights
5—"Safety First"—Talk
5:15—Adele Nelson; Sunset Revue
5:45—Campbell Digest; Paraders
6:15—Waltz Idylls
6:45—Cecil and Sally
7—Slavic Concert
7:30—"The Ne'er Do Well"
7:45—"Tango Time"
8—"Souvenirs of Italy"
9—John Wolohan's Orchestra
9:45 to 12 mid.—News; Organ; Rec.

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

Western Broadcast Co., Los Angeles
6:45 A.M. to 6—Various programs
6 P.M.—Newspaper of the Air
6:15—Arizona Wranglers
6:30—Lawrence King and Orchestra
6:45—Growin' Up
7—Frank Watanabe
7:15—Black and Blue
7:30—Fifty Famous Landmarks
7:45—Count of Monte Cristo
8—Basket of Fun
9—News; Musical program
9:30 to 11 P.M.—Dance Music

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

Radio Entertainments, San Francisco
7 A.M.—Early Bird; 8 Silent
9—Blues Chasers; Dr. Corley
10—White House and Bellevue Prog.
10:30—Topics and Music
11:15—Maria Vogel, contralto
11:30—Melody Girl; Novelties
12 noon—The Range Riders
12:30—Dance Music; 1 Silent
6—Dance Music; Records
7—Christian Science program
7:15—Bellevue Trio; 7:30 silent
8:30—Virginia Mifka, pianist
8:45—John D. Barry
9—Dance program
9:30—Open Forum, speakers
9:45—Trio; Master Melodies
11—Joe Wright's Orchestra
11:30—Salon Serenade
12 mid.—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.—News; Studio Program
8:45—Prosperity Program; 9 Silent
1 to 6 P.M.—Various programs
7:30 P.M.—Italian program
8—Topics of the Day
8:15 to 8:30 P.M.—Watch Tower

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 7:30
8—CBS, Vincent Traver's Orch.
8:15—Mary Sears' Garden Party
8:30—CBS, Concert Miniatures
9—CBS, Little French Princess
9:15—CBS, George Hall's Orchestra
9:30—Betty Crocker
9:45—CBS, Geo. Scherban's Orch.
10—CBS, Ann Leaf, Organist
10:30—CBS, Colum. Artists Recital
10:45—CBS, Mark Warnow Orch.
11—Goodwill Industries
11:05—Mary Haines, household hints
11:15—Prudence Penny
11:30—CBS, Orchestra and Vocalist
11:45—CBS, Claude Hopkins' Orch.
12 noon—Sherman Clay Concert
1—CBS, Fred Berren's Orchestra
1:30—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 Items
4:50—Studio Prog; Town Topics
5—"Sunshine Discoverer's Club"
5:15—"Street Singer and Lula"
5:30—Bobs, Sports Authority
5:45—Organ and Vocalist
6—CBS, Warings Pennsylvanians
6:30—CBS, Edwin C. Hill
6:45—CBS, Columbia Symphony
7:15—CBS, Little Jack Little
7:30—CBS, Freddie Martin's Orch.
7:45—Musical Revue
8—Globe Headlines
8:15—CBS, Pancho's Orchestra
8:30—Lombardo; "Burns & Allen"
9—Gus Arnheim's Orchestra
9:30—Catherine the Great
10—News Editor of the Air
10:30—Archie Loveland's Band
10:30—Isle of Golden Dreams
11—Johnny Robinson's Orchestra
12 to 1 A.M.—Request Hour

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
11:30—Novelty Guitar Duo
11:45—Clark Sisters
12 noon—Jack Delaney's Band
1—"Timely Garden Tips"
1:15—Jean's Hi-Lights
2—Recordings; News
2:35—Better Business Talk
2:40—Closing San Francisco Stocks
2:45—Verna Anderson, pianist
3—Records; News; Pianist
3:45—McCoy Health School
4—Records; News
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—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—Banjo Girls; Melody Maids
9—Manila Stringed Orchestra
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10—Fred Skinner
10:15 to 11 P.M.—Dance program

535.4 Meters KTAB Garfield 4700
560 Kcs. 1000 Watts

Assoc. Broadcasters, Oakland, Calif.
6:30 A.M. to 1—News; music; talks
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—Ye Olde Towne Crier
3—Star Melodies; Records
3:45—Dramatic Juveniles
4—“Keep Smilin’ Revue”
4:30—Siesta; News
5—Smile Club; Health Talk
6—Automobile Question Box
6:15—Walkathon; News
6:45—Sport Page of the Air
7—Bargain Page
7:15—Cuban Cabaret
7:30—Financial Adviser
7:45—Romance of the Turf
8—March Players
8:30—Miles of Melody
9—Reporter; Souvenirs
9:45—On the Levee
10—Records; Walkathon
12 to 1 A.M.—Nite Owls

333.1 Meters KHJ VAndike 7111
900 Kcs. 1000 Watts

Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various Programs
5—Nora Schiller and Tiny Newland
5:10—Town Topics
5:15—CBS, The Street Singer
5:30—CBS, World Affairs
5:45—Kay Thompson
6—CBS, Waring’s Pennsylvanians
6:30—CBS, Edwin C. Hill
6:45—CBS, Symphony Orchestra
7:15—CBS, Little Jack Little
7:30—Chandu, the Magician
8—General Petroleum presents
8—“Globe Headlines”
8:15—S. & W. “Mellow’d Melodies”
8:30—Lombardo, Burns & Allen
9—Gus Arnheim’s Orchestra
9:30—Catherine the Great
10—News Items; Orchestra
10:30—Isle of Golden Dreams
11—To be announced
12 to 1 A.M.—Organ recital

325.9 Meters KOMO Elliott 5890
920 Kcs. 1000 Watts

Fisher’s Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)
7:55 A.M. to 1—Various programs
1 P.M.—Tea Time Talks
1:15—NBC, Farm and Home Hour
2—Cecile Barbezat, vocal
2:15—Violin Concert
2:30—Easy Chair
2:45—Red Shadow
3—NBC, Al Pearce and Gang
4—NBC, Jack and Loretta Clemens
4:15—The Observer
4:30—Melody Musketeers
5—Studio program
5:15—Helms and Harkins
5:30—NBC, Little Orphan Annie
5:45—Crazy Wells Srenaders
6—The Metropolitans
6:30—NBC, Myron Niesley
6:45—Sax Appeal
7—NBC, Corn Cob Pipe Club
7:30—Vacation Land Revue
8—NBC, Amos ‘n’ Andy
8:15—Al Mitchell’s Orchestra
8:30—NBC, Eddie Peabody
9—Baldy’s Homespun Melodies
9:15—Light Opera Melodies
9:45—Ferde Grofe Orchestra
10—NBC, One Man’s Family
10:30—Big Opportunity Contest
10:45—Violin Concert
11—NBC, Richfield News Flashes
11:15—Paul Tutmarc
11:30 to 12 mid.—Tyroleans

236.1 Meters KOL Main 2312
1270 Kcs. 1000 Watts

Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)
6:45 A.M. to 6:15—Various programs
1:15 P.M.—CBS, Round Towners
1:30—Julie Day
1:45—CBS, “Going to Press”
2—CBS, Fred Berren’s Orchestra
2:30—Between the Bookends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminine Fancies
5—Studio program
5:15—Hodge Podge Lodge
5:45—CBS, Howard Ely, Organ
6—Sports Review
6:15—CBS, Street Singer and Lula
6:30—Organ and Vocalist
6:45—Radio Speaker Stevenson
7—CBS, Old Gold Program
7:30—Black and Blue
7:45—Chandu the Magician
8—CBS, Howard Barlow’s Orchestra
8:15—CBS, Little Jack Little
8:30—Cecil and Sally
8:45—Ralph Horr; Globe Trotter
9:15—CBS, Pancho’s Orchestra
9:30—CBS, Guy Lombardo’s Orch.
10—Dance Music
10:30—Joe Adams, Dance Band
11:30—Isle of Golden Dreams
12 to 1 A.M.—Johnny Robinson’s
Dance Band

319 Meters KOIN Atwater 3333
940 Kcs. 1000 Watts

The Journal, Portland, Oregon
6:30 A.M. to 5—Various programs
5—Jantzen Beach Fun Club
5:15—CBS, Street Singer and Lula
5:30—Organ Concert
6—CBS, Waring’s Pennsylvanians
6:30—CBS, Edwin C. Hill
6:45—CBS, Columbia Symphony Or.
7:15—CBS, Little Jack Little
7:30—Adventures of Black & Blue
7:45—CBS, Freddie Martin’s Orch.
8—CBS, Pancho’s Orchestra
8:15—Bells of Harmony
8:30—CBS, Lombardo-Burns & Allen
9—Gus Arnheim’s Orchestra
9:30—Gene Baker “The Wanderer”
10—Johnny Robinson’s Orchestra
10:30—Johnnie Walker’s Isle of
Golden Dreams
11 to 12 mid.—Robinson’s Orch.

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

J. Brunton & Sons, San Francisco
6 A.M.—Alarm Klock Klub
8—Records; News; Music
7:30 P.M.—Silent Period
12:01 to 6 A.M.—Owl Program

508.2 Meters KHQ Main 5383
590 Kcs. 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
2—Studio programs
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—The Bill Board
4:30—Dandies of Yesterday
5—Tull and Gibbs Express
5:15—NBC, Carl Kalash, violinist
5:30—NBC, Little Orphan Annie
5:45—To the Sweethearts
6—NBC, Mandoleers
6:15—NBC, World Econ. Conference
6:30—NBC, Myron Niesley, tenor
6:45—Voice of Texas
7—NBC, Corn Cob Pipe Club

7:30—NBC, Chiffon Jazz
8—NBC, Amos ‘n’ Andy
8:15—NBC, Everett Marshall
8:30—NBC, Eddie Peabody
9—Black and Blue
9:15—College Inn Orchestra
9:45—Radio Specials
10—NBC, One Man’s Family
10:30—To be announced
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcs. 5000 Watts

Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)
8:30 A.M. to 1—Various programs
1 P.M.—Argentine Trio
1:15—Musical Madcaps
1:45—Master Works of the Piano
2—NBC, Tom Gerun’s Orchestra
2:30—NBC, Winnie the Pooh
2:45—NBC, John and Ned
3—The Tyroleans
3:30—Stringed Novelties
4—Sohl and Lundberg
4:15—Dinner Concert
4:30—NBC-KGO programs to 5
5—Steamboat Bill
5:15—NBC, Carl Kalash, violinist
5:30—Violin Concert, T. Anderson
5:45—NBC, Kenneth Spencer, basso
6—NBC, Mandoleers
6:30—Myron Niesley, tenor
7—Around the Town
7:15—Tarzan
7:30—Times News Edition
7:45—NBC, Chiffon Jazz
8—Hymn Tune, Sohl & Lundberg
8:15—Banjoland
8:30—Musical Favorites, Henri
Damski
9—Four Star Fun Fest
9:15—NBC, College Inn Orchestra
9:30—Edgewater Beach Orchestra
9:45—Harp Concert, H. Graf
10—Dream Melodies
10:30—Don Irwin Orchestra
11—Hawaiian Melodies
11:15 to 12 mid.—NBC, Mark Hop-
kins

296.6 Meters KQW Ballard 777
1010 Kcs. 500 Watts

Pac. Agric. Foundation, Ltd., San Jose
7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Dinner Music
6:15—Franco’s program
6:30—Fed. State Market Reports
6:45—Farmer’s Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Chamber of Commerce
7:45—Dairyman’s Message
8—American Legion War Camp
8:15—Mabel Adams, vocalist
8:30—Music Lovers program
9—A. Caro Miller
9:30 to 10 P.M.—Monarch Melodies

468.5 Meters KFI Richm’d 6111
640 Kcs. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:30 A.M. to 5—Various programs
5 P.M.—Baron Keyes’ Air Castle
5:15—String Trio
5:30—NBC-KGO Programs to 8
8—Orchestra and Soloist
8:30—Mark Fisher Orchestra
8:45—NBC, Ferde Grofe’s Orchestra
9—NBC, One Man’s Family
9:30—To be announced
10—NBC, Richfield Reporter
10:15—NBC, Anson Weeks’ Orch.
11—NBC, Abe Lyman’s Orch.
11:30 to 12 mid.—NBC, Jimmy
Taff’s Orchestra

THURSDAY Programs

June 29, 1933

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

7 A.M.—Singing Strings
7:30—United States Navy Band
8—Gene Arnold, Commodores
8:15—On Wings of Song
8:30—Concert Ensemble
9—Vic and Sade; Skit
9:15—The Buckaroos
9:30—Martha Meade Society
9:45—Johnny Toffoli, accordionist
10—Magazine of the Air
11—Arion Trio
11:45—Organ Concert
12:15—Farm and Home Hour
1—Tom Gerun's Orchestra
1:30—Trio Romantique
1:45—John and Ned: Harmony duo
2—Al Pearce and his Gang
3—Rush Hughes, news
3:15—Olga, Countess Alban, soprano
3:30—Concert Footlights
3:45—Talk by Merle Thorpe
4—Fleischmann Hour
5—Dance Journal
5:30—Memory's Melody
6—Lucky Strike Dance Hour
7—Amos 'n' Andy
7:15—Sam Robbins' Orchestra
7:30—Death Valley Days
8—Standard Symphony Hour
9—Captain Henry's Show Boat
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Kay Kyser's Orch.

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
2—Blindcraft Ensemble
2:30—Records; News
7:30 P.M.—Silent Period
12:01 to 6 A.M.—Owl Program

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—News; Studio Program
8:45—Prosperity Program; 9 Silent
1 to 6 P.M.—Various programs
7:30—Bobbie Lee
7:45—Poet's Gold
8—Topics of the Day
8:15—The Crystal Boys
8:45—"Tubby" Addington
9—Permm Players
9:30—The Middle
10—The Night Hawks
10:30 to 11 P.M.—Cumberland Hill Billies

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Early Bird; 8 Silent
9—Elucs Chasers
10—White House and Bellevue Prog.
10:30—Topics and Music
11—Concert; Singing Americans
11:45—Musical Portraits
12 noon—The Range Riders
12:30—Dance Music; 1 Silent
6—Downey Sisters
6:15—Dance Music; Records
7—Christian Science program
7:15—Bellevue Trio; 7:30 Silent
11—Joe Wright's Orchestra
11:30—Salon Serenade
12 mid.—Paris at Midnight
12:30 to 1 A.M.—Hi-Dee-Ho!

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

7:30 A.M.—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Ralph Ginsberg's Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Items
10—New Kitchen Secrets
10:15—Songs by the Kitchen Sink
10:30—The Pioneers: Male Quartet
10:45—Sisters of the Skillet
11—Echoes of Erin; Troubadours
11:45—Happy Jack Turner, songs
12 noon—Thursday Special
12:15—Melody Mixers; News at 1
1:15—Ann Warner's Chats
1:45—Genia Fonariova, soprano
2—Viennese Ensemble
2:30—John E. Kennedy
2:35—Essex House Ensemble
3—Rhythm Vendors
3:45—University of California prog.
4—California Dons; Arion Trio
5:15—Behind the Footlights
5:30—Tom Mitchell, baritone
5:45—News Items; Tone Portraits
6:30—Federal Business Talk
6:45—Irving Kennedy, tenor
7—Edna Fischer, pianist
7:15—Review of Activities of San Francisco Municipal Government
7:30—United States Army Band
8—Don Bestor's Orchestra
8:30—Dancing in Twin Cities
9—Doric Quartet
9:30—The Orchestra
10—Rhythm Aces
10:30—Voice of Pan: Flute & piano
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Organ Concert

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

7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Dinner Music
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man; Band Concert
8—Old Church Choir Songs
9—Gene Mancini, tenor
9:15—Pezzolo Sisters
9:30—Musical Readings
9:45 to 10 P.M.—Studio program

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

6:30 A.M. to 1—Various programs
1 P.M.—Radio Frolics
1:30—Over the Teacups
2—Ye Olde Town Crier
3—Song Recital
4—"Keep Smilin' Revue"
4:30—Siesta; News
5—Smile Club; Health Talk
6—Evening High P.T.A. Unit
6:15—Walkathon; News
6:45—Sport Page of the Air
7—Bargain Page
7:15—Accordion Band
7:45—Mystery Drama
8—Eight o'Clock Show
9—Reporter; Souvenirs
9:45—Rambles in Rhyme
10—Dance Records
11—Emeryville Walkathon
11:15—Jess Stafford's Band
12 to 1 A.M.—Nite Owls

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 at 7:30
8:15—Mary Sears' Garden Club
8:30—CBS, Concert Miniatures
9—Little French Princess
9:15—CBS, Harold Knight's Orch.
9:30—CBS, Geo. Scherban's Orch.
10—CBS, Ann Leaf, Organist
10:30—CBS, The Merrymakers
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, Frank Westphal's Orch.
12 noon—Sherman Clay Concert
1—Discovery Hour

1:30—"Farm News," Dept. Agric.
1:45—Belle and Martha
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Evan Evans and Orchestra
4:30—Children's Radio Theatre
4:45—Lost and Found Items
4:47—N. Y. Stock Ex. Quotations
4:50—Studio Prog. Town Topics
5—CBS, Wayfaring Men
5:15—CBS, Fray and Braggiotti
5:30—CBS, Stoopnagle and Budd
6—CBS, John Henry
6:15—CBS, Windy City Revue
6:45—CBS, Orchestra and Vocalist
7:15—Vagabonds of the Hills
7:45—Musical Revue
8—Globe Headlines
8:15—CBS, Glen Gray's Orchestra
8:30—"Sports Parade"
9—"Gus Arnhem Orchestra
9:30—The Buccaneers
9:45—The Personality Trio
10—News, Darrell Donnell
10:10—Dance Orchestra; Berceuse
11:15—To be announced
12 to 1 A.M.—Midnight Request Hr.

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; Air Clinic
10:15—Stocks; Financial Info.
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Curtain Calls, Wood Soanes
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; Stocks; News
2:45—Records; News Flashes
3:45—Health School; Records
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Heald's Business College
6—Hotel Oakland Trio; News
7:30—Arco's Novelty Trio
8—Musical program
8:30—Talk; Studio program
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Heien Parmelee, pianist
10 to 11 P.M.—Dance program

499.7 Mtrs. **KFSB** 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, Hotel McAlpin Orch.
7:30—Chamber of Commerce Prog.
7:45—To be announced
9—NBC-KGO programs to 10:30
10:30—Boots Dowell's Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Bal Tabarin Orch.

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 7:30 A.M. to 12—Music and Talks
 12 noon—Scriptures; Organ
 12:30—Shrine Luncheon
 1:30—Mid-Day Concert
 2—International Troubadors
 2:15—Hawaiian Melodies
 2:45—Singing Strings
 3—NBC, Regimentalists
 3:15—Organ Matinee
 4:15—Florence Mendoza, Old Songs
 4:30—Records; Adele Nelson
 5:30—Sunset Revue
 5:45—Campbell Digest
 6—Supper Serenade
 6:15—Waltz Idylls
 6:45—Cecil and Sally
 7—Bob Allen, Pianist
 7:15—"Sportsman's Corner"
 7:30—Modern Maestros
 8—John Wolohan's Orchestra
 8:30—Sports Review
 8:45—Sydney Dixon and G. D. Gray
 9:15—Tango Time
 9:30—The Cub Reporters
 9:45 to 12 mid.—News; Organ; Rec.

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:30 A.M. to 5—Various programs
 5 P.M.—Baron Keyes' Air Castle
 5:15—Calif. Teachers' Assoc. Prog.
 5:30—NBC, Memory's Melody
 6—NBC, Lucky Strike Program
 7—NBC, Amos 'n' Andy
 7:15—Orchestra
 7:30—NBC, Death Valley Days
 8—NBC, Standard Symphony Hour
 9—NBC, Capt. Henry's Showboat
 10—NBC, Richfield Reporter
 10:15—NBC, Anson Weeks' Orch.
 11—NBC, Abe Lyman's Orchestra
 11:30 to 12 mid.—Bal Tabarin Orch.

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
 Western Broadcast Co., Los Angeles
 6:45 A.M. to 6—Various programs
 6 P.M.—Newspaper of the Air
 6:15—Cowboy Revue
 6:30—Orchestra and vocalist
 6:45—Growin' Up
 7—Frank Watanabe
 7:15—Musical program
 7:45—Count of Monte Cristo
 8—Talk, Bob Shuler
 8:15—Midweek Parade
 8:45—Drury Lane, tenor
 9—Newspaper of the Air
 9:15—Miles of Melody
 9:45 to 11 P.M.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. D., Cal.
 7 A.M. to 5—Various programs
 5 P.M.—CBS, Wayfaring Men
 5:15—CBS, Fray & Braggiotti
 5:30—CBS, Stoopnagle & Budd
 6—CBS, John Henry
 6:15—CBS, Windy City Revue
 6:45—CBS, Columbia Symphony Or.
 7—Chandu, the Magician
 7:15—CBS, Phil Regan, tenor
 7:30—Safeway-MacMarr Basketeers
 8—Globe Headlines
 8:15—Chamber of Commerce
 8:30—Eb and Zeb
 8:45—CBS, Orchestra
 9—Gus Arnheim's Orchestra
 9:30—Buccaneers
 9:45—Philharmonic String Quartette
 10—News; Berceuse
 11—Dance Music
 12 to 1 A.M.—Recordings

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 (Spokane Daylight Saving Time)
 7 A.M. to 1—Various Programs
 2:15—NBC program
 2:45—Club Bulletin
 3—NBC, Al Pearce and Gang
 4—The Bill Board
 4:45—Tull and Gibbs Express
 5—NBC, Rudy Vallee Orch.
 6—NBC, Dance Journal
 6:30—NBC, Memory's Melody
 7—NBC, Lucky Strike Hour
 8—NBC, Amos 'n' Andy
 8:15—NBC, Sam Robbin's Orch.
 8:30—NBC, Death Valley Days
 9—NBC, Stand. Symphony Hour
 10—NBC, Maxwell House Showboat
 11—NBC, Richfield News Flashes
 11:15 to 1 A.M.—Dance Music

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—Vagabonds of the Hills
 7:45—Tarzan of the Apes
 8—Glen Gray's Orchestra
 8:30—CBS, Orchestra
 9—CBS, Gus Arnheim's Orchestra
 9:30—Dorothy Dix Dramatization
 10—Dance Music; Sports
 10:30—Berceuse; Orchestra
 11—Rose City Beavers
 11:30 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—Various programs
 5 P.M.—Fire Department talks
 5:15—Town Topics
 5:30—CBS, Col. Stoopnagle & Budd
 6—Pasadena Community Players
 6:15—CBS, Windy City Revue
 6:45—CBS, Maude Rooney
 7—Inglewood Park Concert
 7:30—"Chandu, the Magician"
 7:45—General Petroleum presents—
 8—"Globe Headlines"
 8:15—"Laff Clinic"
 9—Dance Orchestra
 9:30—The Buccaneers
 9:45—Olga Steeb
 10—News; Orchestra; Berceuse
 11:15—To be announced
 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—Oregonian of the Air
 12:15—NBC-KGO Programs to 1:30
 1:30—Dental Clinic of the Air
 1:45—NBC-KGO Programs to 3
 3—Crazy Crystals program
 3:15—Allyn's Prog.; Friendly Chat
 4—NBC-KGO Programs to 10:15
 10:15—McCool's Fishing Guide
 10:30—Anson Week's Orchestra
 11—Abe Lyman's Orchestra
 11:30 to 12 mid.—Dance Orchestra

Program listings are correct when published by *Broadcast Weekly*, but sale of time by stations and networks and national emergencies often cause deviations which the stations cannot foresee.

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 (Seattle Daylight Saving Time)
 7:55 A.M. to 1—Various programs
 1 P.M.—Tea Time Tales
 1:15—NBC, Farm and Home Hour
 2—Musical Madcaps
 2:30—Modern Concert Ensemble
 3—NBC, Al Pearce and Gang
 4—NBC, Regimentalists
 4:15—The Observer
 4:30—Melody Musкатeers
 5—NBC, Fleischmann Sunshine Hour
 6—Venetian Ensemble
 7—NBC, Lucky Strike Program
 8—NBC, Amos 'n' Andy
 8:15—Old Coin program
 8:30—NBC, Death Valley Days
 9—NBC, Standard Symphony Hour
 10—NBC, Capt. Henry's Showboat
 11—NBC, Richfield News Flashes
 11:15—Hawaiian Melodies
 11:30 to 12 mid.—Tyroleans

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 (Seattle Daylight Saving Time)
 8:30 A.M. to 1—Various programs
 1—NBC, Southern Symphonies
 1:15—Violin Concert
 1:30—Harmony Duo
 1:45—Masterworks of the Piano
 1—NBC-KGO Programs
 3—Salon Orchestra
 4—Popular Request program
 4:15—NBC-KGO programs
 5—Steamboat Bill
 5:15—Tunes for Tots
 5:30—Pastel Harmonies
 6—To be announced
 6:30—NBC, Memory's Melody
 7—Spanish Melodies
 7:30—Times News Edition
 7:45—Modern Concert Ensemble
 8:15—Hotel McAlpin Orchestra
 8:30—Orpheus Ensemble
 9—4 Star Fun Fest
 9:15—Moment Musicale
 9:30—Tyroleans; Mystic Asia
 10:30—Concert Serenaders
 11—Hawaiian Melodies
 11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

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 P.M.—CBS, U. S. Army Band
 1:30—Julie Day
 1:45—CBS, American Legion
 2—Discovery Hour
 2:30—CBS, Between the Bookends
 2:45—Belle and Martha
 3—Happy Go Lucky Hour
 4—Feminine Fancies
 5—CBS, Evan Evans and Orch.
 5:15—Walter Schelp, trio
 5:45—CBS Program
 6—CBS, Wayfaring Men
 6:15—Sports; Studio program
 7—CBS, John Henry
 7:15—Radio Speaker Stevenson
 7:30—Hill and Dale
 7:45—Chandu the Magician
 8—Maud Rooney and Orchestra
 8:15—CBS, Phil Regan
 8:30—Cecil and Sally
 8:45—Vagabonds of the Hills
 9—Globe Trotter
 9:15—CBS, Orchestras
 10—American Weekly
 10:15 P.M.—Don Lee programs

FRIDAY Programs

June 30, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—United States Marine Band
8—Lee S. Roberts, Memory Box
8:15—John Fogarty, tenor
8:30—Merrie Men: Male quartet
8:45—Rhythmic Serenade
9—Vic and Sade; Skit
9:15—The Buckaroos
9:30—Organ Concert; Arion Trio
10:30—Magazine of the Air
11:30—Borden program
11:45—Vocal Trio; Piano & Guitar
12:15—Farm and Home Hour
1—Arlene Jackson, soloist
1:15—Four Sharps: Male quartet
1:30—Winnie the Pooh
1:45—John and Ned: Harmony Duo
2—Al Pearce and his Gang
3—Rush Hughes, news
3:15—Ramblers: Dance orchestra
4—Music Room; Orchestra
4:30—Little Orphan Annie
4:45—Southern Harmony Four
5—Phil Harris' Orchestra
5:30—Armour Jester: Phil Baker
6—The First Nighter: Drama
6:30—To be announced
7—Amos 'n' Andy
7:15—Gruen and Hall: Piano duo
7:30—Best Foods Musical Grocery
8—Gwynn Jones, tenor
8:15—Gilmore Circus
9:15—Ted Weems Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Kay Kyser's Orch.

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 at 7:30
8—CBS, Billy Hays' Orchestra
8:15—Mary Sears' Garden Party
8:30—CBS, Concert Miniatures
8:55—National Oil Products
9—CBS, Little French Princess
9:15—CBS, Enzo Aita
9:30—Betty Crocker
9:45—Smiling Ed McConnell
10—CBS, Fred Berren's Orchestra
10:30—CBS, Round Towners
10:45—CBS, Colum. Educ. Features
11—Prudence Penny
11:15—CBS, Alex Semmler, pianist
11:30—CBS, Harrisburg Program
12 noon—Noonday Concert
1—CBS, "True Animal Stories"
1:15—CBS, John Kelvin, tenor
1:45—Belle and Martha
2—Happy Go Lucky Hour
3—Feminine Fancies
4—Hodge Podge Lodge
4:30—Records; Lost & Found Items
4:50—Studio Prog.: Town Topics
5—Dick Aurandt, Organist
5:15—CBS, "Street Singer and Lula"
5:30—CBS, Columbia Revue
6—CBS, Lennie Hayton's Orchestra
6:30—CBS, Do Re Mi
6:45—CBS, Orchestra
7:15—Connie Moffatt
7:30—CBS, Ted Lewis' Orchestra
7:45—Musical Revue
8—Globe Headlines
8:15—CBS Program
9—Gus Arnheim's Orchestra
9:30—Conquerors of the Sky
10—Darrall Donnell, News
10:10—Dance Orchestra
10:45—Raymond Paige's Orchestra
11:15—To be announced
12 to 1 A.M.—Request Hour

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Ralph Ginsberg's Ensemble
9:30—Mickey Gillette, saxophonist
9:45—News
10—Tom Mitchell, baritone
10:15—Fashion Flashes
10:30—Canzonetta: Arion Trio
11—Sonata Recital
11:15—Famous Loves
11:30—Pair of Pianos
12 noon—Midday Musicale
12:45—Commonwealth Club Lunch
1:30—Ann Warner's Chats
2—Viennese Ensemble
2:30—News; 2:45, Just Relax
3—Harmonica Rascals
3:15—Melody Parade
3:30—Drifting and Dreaming
3:45—University of California prog.
4—Through the Looking Glass with
Frances Ingram
4:15—Arion Trio
5—Scotty's Talkathon
5:15—Stringwood Ensemble; News
6—Musical Echoes
6:30—Alvino Rey, guitarist
6:45—Detectives Black and Blue
7—Edna Fischer, pianist
7:15—Tarzan of the Apes
7:30—Josef Hornik: Viennese prog.
8—Cotton Club Orchestra
8:15—Sports Revue
8:30—Harold Stern's Orchestra
9—Singable Songs; Orch., vocalist
9:30—Story Teller
10—Out of the East
10:30—Symphonettes
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Organ Concert

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Music and Talks
12 noon—Scriptures
12:03—Concert; Hawaiians
1:30—Modern Maestros
1:45—Musical Moments
2—International Troubadors
2:30—Gould and Shefter, pianists
2:45—Violin Masters
3—Organ Matinee; Records
6:30—Waltz Idyls
6:45—Cecil and Sally
7—Tango Time
7:15—Donald Novis, tenor
7:30—"The Ne'er Do Well"
7:45—Musical Novelties
8—John Wolohan's Orchestra
9—Captain Argus
9:30—Bob Allen, pianist
9:45 to 12 mid.—News; Organ; Rec.

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Dinner Music
6:15—Franco's program
6:30—State Market reports
6:45—Farmers' Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man; Concert
8—San Jose Accordion Club
8:30—Paramount Quartette
9—FireSide Program
9:30 to 10 P.M.—Mauna Keans

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; Air Clinic
10:15—Stocks; Financial Info.
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Madelon and Nancy
12 noon—Jack Delaney's Band
1—Jean's High-Lights; Records
2:35—Better Business Talk
2:40—Closing San Francisco Stocks
2:45—Verna Anderson, pianist
3—Records; Health School
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—News; 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—Hi-Jinks program
10—Fred Skinner
10:15 to 11 P.M.—Dance program

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—News; Studio Program
8:45—Prosperity Program; 9 Silent
1 to 6 P.M.—Various programs
7:30—Tom King, Crime News
7:45—Examiner Transcription
8—Topics of the Day
8:15 to 8:30 P.M.—Nellie Alsing

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—Topics and Music
11:15—Edith Stevens Giles, talk
11:30—Melody Girl; Records
12 noon—The Range Riders
12:30—Dance Music; 1 Silent
6—Dance Music; Records
7—Christian Science program
7:15—Bellevue Trio; 7:30 Silent
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 mid.—Paris at Midnight
12:30 to 1 A.M.—Hi-Dee-Ho!

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.—Town Topics
5:15—CBS, "The Street Singer"
5:30—CBS, Columbia Revue
6—CBS, Chesterfield
6:30—CBS, Do Re Mi
6:45—CBS, Fred Rich's Columbians
7:15—CBS Program
7:30—Chandu, the Magician
7:45—General Petroleum presents
8—Globe Headlines
8:15—S. & W. "Mellow'd Melodies"
8:30—"Tapestries of Life"
9—Gus Arnheim's Orchestra
9:30—Conquerors of the Sky
10—News; Orchestra
10:45—Ray Paige and Symph. Orch.
11:15—To be announced
12 to 1 A.M.—Organ Concert

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

6:30 A.M. to 1—Various programs
1 P.M.—Radio Frolics
1:30—Over the Teacups
2—Ye Olde Towne Crier
3—Star Melodies; Songs
4—"Keep Smilin' Revue"
4:30—Walkathon; News
5—Smile Club; Health Talk
6—Auto Question Box
6:15—'Fishin' Fool; News
6:45—Sports Page of the Air
7—Bargain Page
7:15—Cuban Cabaret
7:30—Financial Adviser
7:45—Romance of the Turf
8—Artists Recital
8:15—American Weekly Drama
8:30—Miles of Melody
9—Reporter; Souvenirs
9:45—On the Levee
10—Song Recital; Records
11—Emeryville Walkathon
11:15—Dance Band
12 to 1 A.M.—Nite 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

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

6:30 A.M. to 5—Various programs
5 P.M.—Baron Keyes' Air Castle
5:15—Julie Kellar, harpist
5:30—NBC, Armour Hour
6—NBC, The First Nighter
6:30—To be announced
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, Organist
10—NBC, Richfield Reporter
10:15—NBC, Anson Weeks' Orch.
11—NBC, Abe Lyman's Orchestra
11:30 to 12 mid.—Bal Tabarin Orch.

508.2 Meters KHQ Main 5383
590 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
2—To be announced
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—The Bill Board
4:30—To be announced
5—Tull and Gibbs Express
5:15—NBC, Music Room
5:30—NBC, Little Orphan Annie
5:45—So. Harmony Four
6:15—Voice of Texas
6:30—NBC, Armour; Phil Baker
7—NBC, The First Nighter
7:30—To be announced
8—NBC, Amos 'n' Andy
8:15—Gruen & Hall, pianists
8:30—NBC, Best Foods Program
9—Black and Blue
9:15—Bohemian Club
9:45—To be announced
10—Radio Specialties
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—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 1—Various programs
1 P.M.—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 Bookends
2:45—Belle and Martha
3—Thru 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—CBS, Street Singer
6:30—To be announced
6:45—Radio Speaker Stevenson
7—CBS, Chesterfield Program
7:30—Black and Blue
7:45—Chandu the Magician
8—CBS, Freddie Rich's Orchestra
8:15—CBS, Little Jack Little
8:30—Cecil and Sally
8:45—Charles A. Reynolds
9—Globe Trotter
9:15—CBS Programs
10 to 12 midnight—Dance Music

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

6:45 A.M. to 6—Various programs
6 P.M.—Newspaper of the Air
6:15—Musical Program
6:30—Concert and Lawrence King
6:45—Growin' Up
7—Frank Watanabe
7:15—Black and Blue
7:30—Auto Club
7:45—Count of Monte Cristo
8—Optimistic Revue
9—News; Musical program
9:30—Dance Band
9:45—Legion Fights
10:45 to 11 P.M.—Dance music

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

6:30 A.M. to 5—Various programs
5—Jantzen Beach Fun Club
5:15—CBS, Street Singer and Lula
5:30—CBS feature
6—CBS, Chesterfield program
6:30—CBS, Do Re Mi
6:45—CBS, Freddie Martin's Orch.
7:15—CBS, Little Jack Little
7:30—Adventures of Black and Blue
7:45—Fishing Bulletin
8—CBS, Glen Gray's Orchestra
8:30—CBS, George Hall's Orchestra
9—CBS, Gus Arnheim's Orchestra
9:30—Conquerors of the Sky
10—Islanders; Sport Flashes
10:30—Raymond Paige's Orchestra
11 to 12 mid.—Dance Orchestra

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—Farm and Home Hour
12:45—O. M. Plummer
1—NBC-KGO Programs to 1:30
1:30—Dental Clinic of the Air
1:45—NBC-KGO Programs to 3:15
3:15—Allyn's Prog.; Friendly Chat
4—NBC-KGO Programs to 4:45
4:45—Mahdi the Magician
5—NBC-KGO Programs to 8
8—Texas Cowboy
8:15 to 12 mid.—NBC-KGO Progs.

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1—Various programs
1—Chamber of Commerce Luncheon
1:30—Violin Concert
1:45—Master Works of the Piano
2—NBC-KGO Programs
3—Concert Ensemble
4—Harmonica Rascals
4:15—NBC, Rhythm Vendors
5—Steamboat Bill
5:15—NBC, Music Room
5:30—Helms and Harkins
5:45—Guitar-Clarinet
6—Musical program
6:30—Harmony Duo
6:45—Modern Concert Ensemble
7:15—Tarzan; News
7:45—Rhythm Aces
8:15—NBC, Gruen and Hall
8:30—Lyric Melodies
9—4 Star Fun Fest
9:15—Woodwind Ensemble
10:15—Banjoland
10:30—Helms and Harkins
10:45—Paul Carson, Organist
11—Concert Melodies
11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)

7:55 A.M. to 1—Various programs
1—Tea Time Tales
1:15—NBC, Farm and Home Hour
2—Clef Dwellers
2:30—Easy Chair
2:45—Red Shadow
3—NBC, Al Pearce and Gang
4—Sohl and Lundberg, vocal duo
4:15—The Observer
4:30—Pastel Harmonies
5—NBC, Music Room
5:15—Helms and Harkins
5:30—NBC, Little Orphan Annie
5:45—Southern Harmony Four
6—Vacation Land Revue
6:30—NBC, The Armour Hour
7—NBC, The First Nighter
7:30—To be announced
8—NBC, Amos 'n' Andy
8:15—Dollars and Cents
8:30—NBC, Best Foods Program
9—Ann Olander and Chet Cathers
9:15—NBC, Gilmore Circus
10:15—NBC, Ted Weems Orchestra
10:30—NBC, Story Teller
11—NBC, Richfield News Flashes
11:15—Hawaiian Melodies
11:30 to 12 midnight—Tyroleans

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.

7 A.M. to 5:15—Various programs
5:15 P.M.—CBS, Street Singer
6—CBS, Chesterfield
6:30—CBS, Do Re Mi, vocalists
6:45—CBS, Fred Rich's Columbians
7—Chandu, the Magician
7:15—CBS, Little Jack Little
7:30—Tarzan; Fantasia
8—Globe Headlines
8:15—Yesterday's Melodies
8:30—Eb and Zeb
8:45—CBS, Orchestra
9—Gus Arnheim's Orchestra
9:30—Conquerors of the Sky
10—World-Wide News
10:10—Cavalliers
10:15—Raymond Paige's Orch.
11—Dance Orchestra
12 to 1 A.M.—Recordings

SATURDAY Programs

July 1, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Morning Parade
7:15—Organ Concert
7:30—Down Lovers' Lane
8—To be announced
8:15—American Legion National
Trade Revival Campaign
8:30—Syncoptors: Dance orchestra
9—Vic and Sade: Skit
9:15—Ralph Ginsberg's Ensemble
9:30—Farmers' Union program
10:30—Magazine of the Air
11:30—Marshall's Mavericks
12 noon—Synco-Thots: Piano duo
12:15—Western Agriculture
1—Tom Gerun's Orchestra
1:30—Organ Concert
1:45—John and Ned: Harmony Duo
2—Viennese Ensemble
2:30—The Week-Enders
3—American Taxpayers' League
3:15—Bert Lown's Orchestra
3:30—Jack and Loretta Clemens
3:45—Edna Fischer, pianist
4—Jack Denny's Orchestra
4:30—Little Orphan Annie
4:45—Stringwood Ensemble
5—Riesenfeld's Viennese Program
5:15—Harry Stanton, basso
5:30—Organ Concert
6—Saturday Night Dancing Party
7—Piano Pictures
7:30—The Witching Hour
8—Caswell Concert
8:15—Sarah Kreindler, violinist
8:30—To be announced
9—Ted Weems Orchestra
9:30—Don Irwin Orchestra
10—Kay Kyser's Orchestra
10:30—Serenata: Orchestra
11—Organ Concert
11:15 to 12 mid.—Jim Taft's Orch.

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 7:30
8—CBS, Vincent Travers' Orchestra
8:15—CBS, Harold Knight's Orch.
8:30—CBS, Buddy Harrod's Orch.
9—CBS, George Hall's Orchestra
9:30—CBS, Madison Ensemble
10—Junior Artists program
10:55—Church Announcement
11—CBS, Italian Idyll
11:15—Prudence Penny
11:30—Hal Thompson's Orchestra
12 noon—Noonday Concert
1—CBS, Eddie Duchin's Orchestra
1:30—Stock Ex. Quotations
1:35—Studio program
1:45—CBS, Tito Guizar
2—CBS, Art Coogan's Orchestra
2:30—Studio program
2:45—CBS, Buddy Wagner's Orch.
3—Frederic William Wile
3:15—CBS, Gypsy Nina
3:45—CBS, Glen Gray's Orchestra
4:15—Gus Arnheim's Orchestra
4:45—Lost and Found Items
4:50—Studio Prog.; Town Topics
5—Fray and Braggiotti
5:15—CBS, Melody Headlines
5:45—CBS, Triple Bar X Days
6:15—CBS, Isham Jones' Orchestra
6:45—CBS, Gertrude Niesen
7—CBS, Freddie Martin's Orch.
7:30—CBS, Ben Pollack's Orchestra
8—CBS, Don Bestor's Orchestra
8:30—Gus Arnheim's Orchestra
9—So. Calif. Symphony Concert
10—Dance Orchestras
12 to 1 A.M.—Request Hour

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 A.M.—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Arion Trio
9:45—News Items
10—Tom Mitchell, baritone
10:15—Johnnie Toffoli, accordionist
10:30—Concert Echoes
11—Radio Troubadours
11:30—Wealth of Harmony
12 noon—Morin Sisters: Vocal trio
12:15—Dance Masters
12:30—Chautauqua Opera Ass'n
1—News; Organ Concert
1:30—Mesner Brothers' Orchestra
2—Melody Mixers: orch. and vocalist
3—Arion Trio
4—News; Organ Concert
4:30—To be announced
5—Riesenfeld's Viennese program
6—Charles Hart Orchestra
6:30—Education at the Crossroads
6:45—Irving Kennedy, tenor
7—Program in connection with the
Piccard Flight into Stratosphere
7:15—John Fogarty, tenor
7:30—Rhythm Vendors
8—Mark Fisher's Orchestra
8:30—Magnolia Minstrels: Barry
Hopkins, interlocutor
9—Pacific Serenaders
9:30—Anson Weeks' Orchestra
10—Jack Walton's Orchestra
10:30—Blue Moonlight: Organ
11—Abe Lyman's Orchestra
11:30 to 12 midnight—Organ Concert

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Early Bird; 8 Silent
9—Blues Chasers
10—White House and Bellevue Prog.
10:30—Topics and Music
11—John Manning, pianist
11:15—Concert Melodies; Portraits
12 noon—Range Riders; 1 Silent
6—Dance Music; Records
7—Christian Science Program
7:15—Bellevue Trio; 7:30 Silent
11—Joe Wright's Orchestra
12 mid.—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.—News; Studio Program
8:45—Prosperity Program; 9 Silent
1 to 6 P.M.—Various programs
7:30—The Crystal Boys
8—Topics of the Day
8:15—Latin-Amer. Program
9:15—Italian program
10:15 to 11 P.M.—X-Bar-B Boys

499.7 Mtrs. **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Late News Reporter
6:15—Ray de O'Fan
6:30—Grant Hotel Serenaders
7—NBC, Hotel Penn Orchestra
7:30—NBC, Witching Hour
8—American Weekly
8:15—NBC, Sarah Kreindler, violin
8:30—Musical programs
10—Johnny Crofton's Orchestra
10:30—Boots Dowell's Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Jimmy Taft's Or.

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
6:30 A.M. to 1—Various programs
1 P.M.—The Homesteaders
2—Ye Olde Towne Crier
3—Star Melodies; Records
4—Chili Peppers; Siesta
4:45—Post-Enquirer Funnies
5—Young Peoples Program
5:30—Travelogues; Concert
6:15—Walkathon; News
6:45—Sport Page of the Air
7—Bargain Page
7:15—Speaker—Bond Issue
7:30—June Bugs
8—Home Favorites
8:30—Jess Stafford's Band
9—Reporter; Souvenirs
9:45—Rambles in Rhyme
10—Records; Walkathon
11:15—Dance Band, Jess Stafford
12 to 1 A.M.—Nite Owls

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Music and Talks
12 noon—Scriptures
12:05—Harmony Highlights
1—Afternoon Concert
2—Rhythmic Ripples
2:30—Song Vogue
3—Elmer Vincent, organist
4—Symphony Series
5—Sunset Revue; Hawaiians
5:45—Campbell Digest
6—Supper Serenade
6:15—Waltz Idylls
6:45—Cecil and Sally
7—Paraders
7:30—Footlight Features
7:45—Bob Allen: Piano Stylist
8—John Wolohan's Orchestra
9—Musical Novelties
9:30—The Cub Reporters
9:45—Tango Time
10 to 12 mid.—Organ; Records

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; Air Clinic
10:15—Stocks; News Flashes
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Fred Skinner
12 noon—Closing Stocks
12:05—Jack Delaney's Band
1—Jean's Hi-Lights
2—Classical Recordings; News
2:45—Jean Ardath, pianist; records
3:30—Three Echoes; Records
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Ardito Trio; Musical Soiree
9—Faucit Theatre of the Air
9:30—Wallele Trio
10—Buddy Lyman's Orchestra
11 to 12 mid.—Dance program

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

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

6:30 A.M. to 5:15—Various progs.
5:15 P.M.—CBS, Melody Headliners
5:45—CBS, Triple Bar X Days
6:15—CBS, Colum. Public Affairs
6:45—CBS, Gertrude Niesen, blues
7—CBS, Freddie Martin's Orchestra
7:30—Ben Pollack's Orchestra
7:45—Tarzan of the Apes
8—CBS, Don Bestor's Orchestra
8:30—CBS, Gus Arnheim's Orch.
9—McElroy's Orchestra
9:30—Symphony Concert
10 to 12 mid.—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 1:30—Various programs
1:30 P.M.—Julie Day
1:45—CBS, The Ambassadors
2—CBS, Eddie Duchin's Orchestra
2:30—CBS, Between the Bookends
2:45—CBS, Tito Guizar
3—CBS, Art Coogan's Orchestra
3:30—Studio programs
3:45—CBS, Buddy Wagner's Orch.
4—CBS, Political Situation, Wash.
4:15—CBS, Gypsy Nina
4:30—CBS, Glen Gray's Orchestra
5—CBS, Evan Evans and Orchestra
5:15—Gus Arnheim's Orchestra
5:45—CBS, Leon Belasco's Orch.
6—CBS, Fray and Braggiotti
6:15—Sports Review
6:30—CBS, Melody Headlines
6:45—Democratic Educ. Feature
7—Hill and Dale
7:15—Radio Speaker Stevenson
7:45—CBS, Gertrude Niesen
8—CBS, Freddie Martin's Orch.
8:30—CBS, Ben Pollack's Orch.
9—Globe Trotter
9:15—CBS, Glen Gray's Orchestra
9:30—CBS, Gus Arnheim's Orchestra
10—Senator and the Deacon
10:15—So, Calif. Symphony
11 to 1 A.M.—Dance Music

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1—Various programs
1 P.M.—NBC, Synco-Thots
1:15—Blue Serenaders
1:45—Masterworks of the Piano
2—NBC-KGO Programs to 3
3—Stringed Novelties
3:30—Over the Skyways, Talk
3:45—Shades of Yesterday
4—Sohl and Lundberg
4:15—NBC-KGO Programs to 5:30
5:30—Claude Saner's Scrapbook
6—Rhythm Aces
6:30—Concert Ensemble
7—NBC, Piano Pictures
7:30—Times News Edition
7:45—Banjoland; Gypsy Trails
9—Bunker Hill Billies
9:30—To be announced
10—Latin American Nights
10:30—Tyroleans; Lyric Melodies
11:30 to 12 mid.—NBC, Blue Moonlight

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

6:30 A.M. to 5—Various programs
5 P.M.—NBC-KGO Programs to 8:15
8:15—L. A. Philharmonic Orch.
9—NBC, Ted Weems Orchestra
9:30—NBC, Dance Music
10:30—Blue Moonlight
11—NBC, Abe Lyman Orchestra
11:30 to 12 mid.—Jimmy Taft's Orch.

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)

7:55 A.M. to 1—Various programs
1 P.M.—Songs of the British Isles
1:15—NBC, Western Agriculture
2—Tyroleans
2:30—Children's Matinee
3—NBC, Waldorf Astoria Orch.
3:30—NBC, Weekenders
4—NBC, Amer. Taxpayers League
4:15—The Observer; violin recital
4:45—Emil Hanson; stringed trio
5:30—NBC, Orphan Annie
5:45—NBC, Arion Trio
6—NBC, Riesenfeld's Program
7—Musical Favorites
7:30—Education at the Crossroads
7:45—NBC, Irving Kennedy
8—Picard's Stratosphere Flight
8:30—NBC, Witching Hour
9—NBC, Caswell Coffee Concert
9:15—NBC, Sarah Kreindler, violin
9:30—Fisher's Blend Half Hour
10—NBC, Ted Weems' Orchestra
10:30—Don Irwin Orchestra
11—NBC, Kay Kyser's Orchestra
11:30 to 12 mid.—Tyroleans

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, Fray & Braggiotti
5:15—Town Topics
5:20—CBS, Melody Headlines
5:45—Triple Bar X Days
6:15—CBS, Isham Jones' Orch.
6:45—CBS, Gertrude Niesen
7—CBS, Freddie Martin's Orchestra
7:30—Candau, the Magician
7:45—Orville Knapp's Orchestra
8—CBS, Don Bestor's Orchestra
8:30—Gus Arnheim's Orchestra
9—Long Beach Symphony
10—News; Dance Orchestra
12 to 1 A.M.—Organ Concert

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

6:45 A.M. to 6—Various programs
6 P.M.—Newspaper Service
6:15—King Cowboy
6:30—Singing Strings and Marion
Mansfield
6:45—Cello Recital
7—Frank Watanabe
7:15—Musical program
7:45—Happy Chappies
8—KNX Varieties
9—Newspaper Service
9:15—Miles of Melody
9:45 to 11 P.M.—Dance Orchestra

508.2 Meters **KHQ** Main 5383
590 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, Western Agriculture
2:45—Club Bulletin
3—NBC, Waldorf Astoria
3:30—The Week-enders
3:45—NBC, Three Roberts Bros.
4—The Bill Board
4:30—NBC, Upstaters
4:45—NBC, Edna Fisher, pianist
5—Tull and Gibbs Express
5:15—NBC, Jack Denny's Orchestra
5:30—NBC, Little Orphan Annie
5:45—NBC, Stringwood Ensemble
6—NBC, Riesenfeld's Viennese
Program
6:30—Pirates of Penzance
7—American Weekly
8—Picard's Stratosphere Flight
8:45—NBC, Witching Hour
9—NBC, Caswell Concert
9:15—NBC, Sarah Kreindler, violin
9:30—To be announced
10—Radio Specialties
11:30—NBC, Blue Moonlight
12 to 1 A.M.—Dance Music

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

7 A.M.—Records; Silent at 8
9 to 6—Music; Talks; Stocks
6 P.M.—Dinner program
6:15—Franco's program
6:30—Band Music
6:45—Farmers' Exchange
7—Weather Forecast
7:03—Radio News and Forum
7:15—Fifteen Minutes in Paris
7:30—Soul of Portugal
8—Studio program
8:45 to 10 P.M.—Italian Program

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—Star Furniture Co.
1:15—Hotel Sherman Orchestra
1:30—Dental Clinic of the Air
1:45—NBC-KGO Programs to 3:15
3:15—Allyn's Prog.; Friendly Chat
4—NBC-KGO Programs to 5
5—Piano Surprises
5:15—Studio program
6:15—Let Us Boast a Bit
6:30—Mark Daniels, baritone
6:45—U. S. 7th Infantry Band
7:15—NBC-KGO Programs to 8:30
8:30—Fisher's Blend Half Hour
9—Programs to be announced
10:30—Blue Moonlight
11—Abe Lyman's Orchestra
11:30 to 12 mid.—Jim Taft's Orch.

Program listings are correct when published by *Broadcast Weekly*, but sale of time by stations and networks and national emergencies often cause deviations which the stations cannot foresee.

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

Yearly subscription: \$1.00 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.

\$42⁵⁰

Complete with tubes, suppressors, and condensers. Federal tax paid.

AUTO RADIO

An AMAZING Set— At an AMAZING PRICE

A 6-TUBE SUPERHETERODYNE! With two dual purpose tubes, giving 8-tube efficiency. With a 6-inch dynamic speaker. With tone control and automatic volume control. With extraordinary sensitivity and selectivity. With the same sort of rich colorful tone that has made Majestic home radios the choice in over 3½ million American homes.

EASILY INSTALLED! The Twin-Six is all-electric, all-in-one, easily and quickly installed under the dash without cutting up your car and hurting its trade-in value. And "remote control" is right at your finger tips, on the steering column.

NEW EXTENSION SPEAKER! Connects with set in car and plays indoors, in camp, etc. With 50-foot cord, \$10.50. (Zipper carrying case available.)

SEE AND HEAR THIS GREAT RADIO! You can't afford to buy *any* auto radio without hearing the Twin-Six bring in your favorite programs, full and clear, from far and near. Ask the Majestic dealer for a demonstration ride, without obligation.

See the
AIRPLANE DIAL
Easy to read. Easy to tune. Graduated in kilocycles. Illuminated.
Installed on steering column.

THOMPSON & HOLMES, Ltd.

Wholesale Distributors

171 BLUXOME STREET

SAN FRANCISCO