

FOR WEEK OF
September
24th to 30th

BROADCAST WEEKLY

IMPORTANT

Effective Sunday, September 24, various sections of the East resume operations on a Standard Time schedule. As a result, all eastern programs released on the Pacific Coast will be heard one hour later than during the summer months. Numerous changes have been made in the NBC-KGO network, KPO schedules, KFRC and CBS stations. All listings in this issue are subject to further revision without notice.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

THE
"Sportman's
Corner"

with

Gene Sullivan

K Y A
Thursdays
7:15 p. m.

A BIT of the lure of the outdoors, a measure of reminiscing upon the fish and game conditions of yesterday, some practical hints on woods-lore and camp cookery, regular and reliable fishing reports, and a dash of "preaching" on game conservation—these ingredients comprise the "Sportsman's Corner"—a man's program presented by a recognized sportsman.

TUNE IN SPORTSMEN!

A *Majestic*

AND
ONLY

\$**99**⁵⁰

CONVENIENT
TERMS

In electric refrigeration, "Majestic" means trouble-free, economical service. And here's the Majestic you've wanted, ideal for small family or compact apartment, at a remarkable price.

This is a **BIG** small refrigerator—not an undersized refrigerator with its capacity overstated to

mislead you! Food storage space, 8.5 sq. ft.; 2 ice trays; 42 ice cubes.

Outside finish is chip-proof Elasto; inside is acid-resisting porcelain. Has Majestic rotary compressor, exceedingly economical and dependable in operation. See this unsurpassed **VALUE** in a really fine refrigerator.

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

ETHER GLEANINGS

By J. CLARENCE MYERS

FOR the "privilege" of broadcasting this season's football games, the Associated Oil Company will pay the universities just \$60,000.

The fuel firm signed contracts to that effect last week with the university members of the Western Football Conference.

On top of that sum will come the cost of time on the NBC and CBS networks, which will bring the total up quite a few more thousand simoleons.

For that \$60,000 demanded by the universities for the right to send out on the air what happens in their stadiums, the oil company will be permitted to broadcast the twenty-four major conference games this pigskin season.

Negotiations are now under way for the right to broadcast the important non-conference games from Kezar Stadium, in San Francisco.

Here's the way the \$60,000 will be divided among the universities:

University of California and University of Southern California, \$10,000 each; Stanford and Washington Universities, \$8,200 each; and the balance to the others in the conference. The university receiving the smallest amount will be Montana, whose "cut" is \$2,200.

The universities, at a conference meeting some months ago, issued an edict that the networks could broadcast the games this season, provided they were not commercialized. But if the broadcasts were sponsored, the colleges would have to collect. They didn't specify who from—the broadcasting company or the sponsor—just as long as they collected.

* * *

To create even further interest in football and call attention to the following day's games, the NBC again this year will stage its Football Rally broadcast over KPO on Friday nights. The first one is scheduled for September 29. Lloyd E. Yoder, secretary of the football association, former All-American of Carnegie Tech and chief of the NBC press bureau, will conduct the rallies. The time will be 9:30 to 10 o'clock.

* * *

Tom Mitchell is not NBC-ing for the present.

* * *

Dobbsie fans will turn a couple of hand-springs when they learn that he is coming back on the local air lanes September 25 on KGO. He'll present a daily except Sunday "Exercises and Applesauce" period from 7:30

to 8 a. m. This is in addition to his night NBC program for the California Packing Corporation, which is piped through to the East and is not released here on the coast.

* * *

KJBS, San Francisco's "baby broadcaster," the name we hung onto it some six or seven years ago, wants to grow up. It has outgrown its swaddling clothes after all these years. Ralph Brunton, its papa, has asked the Federal Radio Commission for permission to erect a 500-watt transmitter. The matter is pending now. The station now operates on 100 watts.

If his request is granted, Brunton says he will erect a single steel tower for the aerial on the Brunton establishment in San Francisco, which will reach skyward 220 feet. It will be the only aerial tower of that type on the Pacific Coast.

* * *

The NBC production department has cancelled the "Buckaroos," which featured Charlie Marshall and Ted Maxwell. Both artists, however, are heard on various other feature broadcasts.

* * *

The Federal Outfitting Company, long a believer in radio advertising, is back on the air. This time it's with a daily fifteen-minute program on KQW at 5:45 p. m.

* * *

Ladies and gentlemen of the radio audience, here's a WARNING! Watch the schedules in this copy of BROADCAST WEEKLY. For, starting September 24, the East goes back to Standard Time and that means that all network broadcasts originating in the East will be heard on the Pacific Coast just one hour later than now. For instance: "Amos 'n' Andy" will come through at 8 o'clock instead of 7. And so on.

* * *

We humbly thank you, folks of "Hollywood on the Air," for the very wise and convenient move you are making with your very excellent program. Heretofore you conflicted with the grand Shell Show on Don Lee's chain. We like your program and we like the Shell Show, too, but being on the air at the exact hour caused us no end of consternation. We want to hear both of them. And so we say thank you again for your courtesy in moving to Tuesday nights beginning September 26. I understand you will be heard at a new hour on that night, too—9:30 to 10 p. m.

* * *

Henry M. Hyde, astronomer, who has been appearing before the microphones of the bay

district stations intermittently for the past five or six years, is coming back. On September 24 he begins a new series of starchy chats over KPO from 5:45 to 6 p. m. "Wonders of the Sky" is the general topic.

* * *

Cal King and his Country Store is now a regular daily feature of KQW. It is sponsored by the Associated California Industries. King, with his homely philosophy and wit, has built up a tremendous following in the air audience during his association with various San Francisco stations during the past few years. He is a former newspaperman.

* * *

John McCormack will sing for the radio audience this fall. He has been signed by the William R. Warner Company, mouth wash manufacturers, to appear on a series of programs beginning October 11 at 6:30 p. m. The NBC will carry the broadcasts.

* * *

Our attention has been called by Henry Maas, commercial traffic manager of the NBC, to the shifting about of a number of outstanding programs due to time change in the East and confiction of coast to coast broadcasts. Here are some of the more important changes:

"One Man's Family" changes its time to 8:30 p. m. Wednesday, Starting September 27; "Death Valley Days" moves from Thursday to Sunday, 8:30 to 9 p. m., effective October 1; Painless Parker's "The Philistine" changes from Tuesdays to Mondays at 8:15 p. m., September 25; Maxwell House Showboat will be heard from 6 to 7 p. m. Thursdays instead of 9 to 10, as at present, starting September 28; The Carefree Carnival moves to Saturday night, 8:30 to 9:30 o'clock, on September 30, and starting then will be "piped" across the country for New York listeners; The Magnolia Minstrels moves from Saturday to Tuesday night, 9:30 to 10 o'clock, on September 26; Eddie Peabody will be heard on Fridays beginning September 19; Best Foods Revue with Fred Allen moves to 9:15 p. m. on Fridays beginning September 29.

* * *

For years feminines have been blabbing before the microphones of most of our broadcasting stations, suggesting this, that and the other way for preparing the evening victuals. "Und comes it now," as an ex-radio funny man used to say—the Old Bachelor who is telling the girls what the men like to eat. He's tipping 'em off on the best way to prepare the favorite dishes of men, suggesting menus and giving out recipes.

The voice behind the mike, girls, is Jerry Wilford, whose mike adventures hereabouts

are known to most of you. KTAB releases the Old Bachelor's program daily except Sunday from 3:30 to 4 p. m.

* * *

Did you know that Cheerio, who went on the air more than six years ago and is still on, never accepts any money for his broadcasts? He put on a broadcast while visiting San Francisco recently. In fact, it was San Francisco where this now famous air personality first started on the air. It was KGO. In real life he is C. K. Field, formerly editor of the *Sunset* Magazine.

* * *

Radio production people have their woes. Jennison Parker, who writes, produces and acts in Hodge Podge Lodge, and is Yahbut in the Shell Show, just knew that he struck upon a world-beater imitator the other day. Tried him out, and he imitated a dozen or so animals that sounded more like the real thing than the animals themselves. Says Parker. Well, he set about writing a wow of a script for this newcomer. Says Parker. Script all finished after much labor. But, alas and alack, Newcomer didn't know what to do with it. Neither could he read or write! Cries Parker.

* * *

Those Tuesday West to East transcontinental broadcasts over the NBC wire-up which feature Meredith Willson's orchestra, are giving an opportunity to a number of network vocalists here to be heard across the land. Each week different "pufformers" are given a break.

* * *

"Pages of Romance" sponsored by the Centaur Company, returns to the NBC lanes October 8.

September 27, Swift and Company will inaugurate a program from 6:30 to 7 p. m.

The same day the Campana Corporation, which sponsors the First Nighter productions, start with a new additional broadcast.

Chevrolet is coming back on the same hook-up October 1 with Jack Benny and Mary Livingston; A. C. Gilbert Toy Company in October; Carnation October 2; Firestone Tire with Lawrence Tibbett on December 4; Ralston Purina Company with interviews with famous movie stars on September 26.

* * *

Wheatenaville and Orphan Annie both return to the air via the NBC September 25. The former, featuring Tom Hutchinson and Roberta Hoyt, will be released at 5:30 and the latter at 5:45 p. m.

* * *

Betty Marino, NBC violinist, fully recovered from a double operation for appendicitis and tonsils, is back in the studios.

"ONE MAN'S FAMILY"

CAST OF CHARACTERS

NBC-KGO Network
Wednesday 7 8:30 p. m.

"Paul"
MICHAEL RAFFETTO

"Clifford"
BARTON YARBOROUGH

"Fannie Barbour"
MINETTA ELLEN

"Hazel"
BERNICE BERWIN

"Henry Barbour"
J. ANTHONY SMYTHE

"Claudia"
KATHLEEN WILSON

CARLTON E. MORSE
The Author

"Jack"
BILLY PAGE

THE SMART SET
Majestic

Gets police calls and airplane, ship, and other short-wave signals, to 3500 kilocycles

PRICE
\$23.50
 COMPLETE

The finest
 small radio we have ever seen

We mean *exactly* that—and we've seen a lot of them. But *never* have we seen such a "performer"—for its size—as this new Majestic!

It's only 11 inches high—but it packs a superheterodyne with a 6-tube wallop. Ma-

jestic Spray-Shield tubes; Majestic super-dynamic speaker; Majestic power, selectivity, and *colorful* tone.

The *Smart Set* cabinet is one of the handsomest jobs you ever laid eyes on. See and hear it today.

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

FOR YOUR

CAR
ONLY

\$54⁵⁰

Majestic
ALL-IN-ONE
AUTO - RADIO

Music, news, sports events, your favorite program always at your finger tips—night or day—in the city or on the highways! Steering column control, six-tube super-heterodyne, dynamic speaker and many other features:

- Quick and easy to install without marring car. Price includes tubes, suppressors and Federal tax paid. See and hear it today!

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

MICROPHONE GOSSIP

• • • Fred Yeates, of the KFI-KECA writing staff, is on his yearly purification period. Every year Fred stops smoking and reduces. Two months have elapsed in the 1933 Yeatsian lenten period. Fred claims he has eliminated fifteen pounds, increased his literary output, saved innumerable pennies and is no longer pestered by requests for matches. He is in excellent shape, he adds, to start a great and glorious reaction to his old ways.

• • • The United States Department of Commerce and the California State Federation of Labor are regular contributors to KQW's programs and have been for several years. A speaker representing the former organization is heard every Wednesday night at 7:30 o'clock and Paul Scharrenberg, secretary of the labor body, broadcasts every Tuesday evening at 7:15 o'clock.

• • • Mona Greer, pretty, dark-eyed Texas girl who sings prairie songs with Marshall's Mavericks Wednesday nights and Saturday mornings, will make a flying trip to Hollywood soon, for a screen test—a film company has sent for her. Mona says she's "got it set in her head" to keep her job in a San Francisco restaurant until the film contract, if any, is signed.

• • • Eddie Peabody, that banjo boy whose music draws NBC listeners down the "Safe-way to Happiness" Friday nights, was born in New England of a family which wanted him to go in for music—but not the kind he chose. Eddie ran away from the Conservatory and its classics, and never returned to Boston until last year. The theater

was crowded to the doors, and Peabodys from all over New England were there to witness the return of the young man who had broken all the precedents for prodigals.

• • • Tom Waring says his claim to fame is that he's Fred's brother. But it is because he composed "So Beats My Heart for You," has a warm baritone voice and plays excellent piano that the critics like him. Tom has been with his brother's band ever since it blew its first note. He, too, attended Penn State College, but dropped his studies for music to play engagements with the orchestra. He is younger than Fred and more of the artist in temperament. In his spare time he puts Mother Nature on canvas. Once left the Pennsylvanians to embark on his own as a vocalist, but Fred finally persuaded him to return to the fold. Tom's a funny chap—likes to spend his spare time reading the biography questionnaires of other Columbia artists.

• • • Irene Noblette of the team of Ryan and Noblette collects old fashion magazines and not only as a hobby. Whenever she requires a new absurd costume, all she does is look up Vogue or Harper's Bazaar for 1912, 1914, or the 1920's, and has some popular mode of the period copied by her costumer. She always exaggerates just one point in the design—and the result is one of those riots in which she appears so nonchalantly.

• • • At least one California church can be said to keep abreast of the times. When its members began missing prayer meeting Wednesday nights, because "One Man's Family," Carlton Morse's se-

rial of American family life, is on the air Wednesday evenings, the church which is an Oakland one, changed its prayer meeting night to Thursdays, and full attendance was reported almost immediately.

• • • Bennie Walker, NBC singer, and master of ceremonies of the Woman's Magazine of the Air, appears in two guises on the cover of the song, "Keep That Old Smile Smiling," which Dino Alessi, noted composer wrote around Bennie's favorite phrase. One photograph is Bennie as he appears today, a smiling two hundred-pounder; the other represents "Bennie Fishel," Bennie's famous child character, but is in reality a childhood picture of Bennie himself.

• • • Dick Dixon, vocalist with Jerry Freeman's orchestra, is glad he has a friend who is partial to vowels. Otherwise he would have had a hard time getting a name for his dog "Scromp." Before Scromp had a name Jerry sent a note to each of six friends asking them to write down a letter of the alphabet and send it back to him. From the results he intended to concoct a name for the bow-wow. Back came the letters—five consonants and one vowel. It took a bit of juggling to do it, but finally Jerry emerged from his naming laboratory with "Scromp" as the label for the hitherto nameless pup.

• • • Dr. Ortiz Tirado, Mexico's singing surgeon, has returned to the United States for his second series of concerts over NBC. Dr. Tirado spent the summer months at his home in Mexico City, where he is head of the Morales Hospital. It has been a

busy summer for the singing surgeon. In addition to his duties as head of one of the Republic's largest hospitals, he filled several engagements with the National Opera Co., where he is leading tenor and appeared in the stellar rôle in the film version of a Mexican opera.

• • • The Lane Sisters come from Indianola, Iowa — and they pronounce it "Ioway." Lola Lane of the movies is their big sister—in fact, there are five Lane sisters—all blonde and pretty. Although both Priscilla and Rosemary have received a number of picture offers, they prefer radio and the stage. Priscilla, the older of the two, is the leader—Rosemary says she just follows along. The former is a source of worry to Fred Waring during the Old Gold broadcasts—she giggles too loudly at Mandy Lou's drawly lines. Both girls went to finishing school where they were expert athletes. Now they are living in the "Big City" for the first time—sharing an apartment with their mother. They rehearse four hours each day. They find a bus ride very thrilling.

• • • Don Wilson, Chief Announcer for KFI-KECA in Los Angeles, received the thrill of his life the other day when he was informed that the University of Southern California had wired NBC in New York, asking that the System consider calling Wilson east to announce at least half of the season's "gigantic" the U.S.C.-Notre Dame football game. The game will be played in South Bend, Ind., on November 25. It is believed that NBC will gladly accede to the school's wishes as Wilson's work is held in high esteem by the eastern network authorities. The game will probably be handled by Wilson and another announcer yet to be named, with Wilson taking the second and fourth

quarters for his part of the description.

• • • Fred Waring's original orchestra, called the "Pep Boys," was originated at Penn State in 1920. His great grandfather founded that College—but Fred failed to make the glee club for three consecutive years. The fourth year found Fred out of college and singing with his own band. Some years later he was invited by his Alma Mater to be soloist at its annual music festival, but Fred would consent only if they allowed him to play the musical saw. The pro's agreed, and Fred had his inning. He is a combination of musician, showman and business man. He's a driving worker, and will rehearse one number for hours. Insists his vocalists and chorus memorize their lyrics so they can watch every movement of his conducting. Plays handball and attends swimming meets. After each broadcast he calls his mother in Tyrone, Pa., for her criticism.

• • • Few musicians have musical hobbies. Music is their business and for recreation they go elsewhere than to the shrine of their muse. Charlie Shepherd, musical director of KFI-KECA, is an exception, for his choicest avocation is hymns. He can play and sing by memory over a hundred hymns of all denominations, and is a confirmed hymn writer himself.

Vocal writing is not a late thing with him. His first song "The Lady of the Lambs," to word by Alice Meynell, was written and published when he was twelve years old.

• • • Bert Lahr, the comic, has been given a signal honor—he's had a fish named after him. It is a tiny fish with a funny face and a brooklyn fish culturist was going to give the new breed a long Latin name, but because of the facial resemblance, called

it "The Bert Lahr." The fish is a breed of guppy.

• • • Leah Ray, Phil Harris' associate on the "Let's Listen to Harris" program, is the typical girl of today as portrayed by artists and writers. She is slim, tall, pretty, athletic and a "good fellow."

• • • For a long time Announcer Louis Dean has been regaled by a violinist in Joseph Bonime's Orchestra on his accomplishment as a bibliophile. The musician is proud of his collection of rare books and he spends his spare hours poking about musty bookshops and attending auction sales. The other day he walked into the studio with a worn book tucked under his arm, which Louis pounced on, sensing a literary gem. The title was "Joe Miller's Joke Book." Doan guffawed. "I'm mailing it to a friend in Berlin," the musician explained, "for next month's bonfire."

• • • A certain NBC staff pianist, who must remain incognito, recently slid his car up to the curb of a crowded New York street. A mounted cop emerged from a tangle of cars. "Gwan," said the cop, and the pianist went around the block. When he returned, no brass buttons were in sight, so he went into a nearby building, transacted his business, and came back to the car ten minutes later. Still no cop in sight. Our hero started the car and was driving merrily away when . . . hark! the hoofbeats of a galloping horse behind him! "The jig's up now, all right," he groaned, and without waiting for a well-known whistle, he pulled over, stopped and got out . . . and had the shock of his life. There was the horse . . . but where was the cop? The reins were looped over the tail light, and the pianist realized with a scalp-tingling feeling of horror that he had kidnaped a traffic cop's steed. Stealthily,

with visions of the Big House dancing before his eyes, he freed the nag and sped away with fearful backward glances. But before going, he carefully looped the reins over somebody else's tail light.

• • • Johnny Marvin, lonesome singer of the air, is leaving radio until fall, to devote a few weeks to vaudeville and then a few more weeks to catching bass and pickerel at his island in the St. Lawrence River. . . .

• • • Al Jolson, now a regular on the radio, expects to make his home in New York. He owns a suburban place in Scarsdale that he has never even seen, much less lived in.

• • • Barton Yarborough, NBC actor who plays Clifford in Carlton E. Morse's "One Man's Family," can always tell you just what he was doing Sunday before last at two o'clock—or even last year at any time. He carries a tiny

notebook, and in infinitesimal writing he notes down everything that happens to him, dates he makes, money he spends and why, when, where he spends it.

• • • Ethel Waters, the newest singing star to come to the microphone, is radio's leading godmother, having "stood up" for thirteen children. As a present, she gives each child the proceeds of one phonograph record she makes. Incidentally, she's turned down five offers to forsake radio and go to Europe to appear this summer.

• • • Johnny Toffoli, NBC's accordion star, may be heard pulling lullabies out of his "squeeze-box" these days, which won't be surprising for Johnny is the proud father of a brand-new Toffoli, born in August. He was named Eugene Victor Toffoli, which makes a good cognomen in case he should follow his father's footsteps.

• • • Frank Black, NBC general musical director, is a shark at other things besides waving a baton. He's a shark at shark catching. Fishing off Atlantic City, the maestro snagged a 78-pound shark and spent three hours landing him. The same day he hauled in 48 bluefish while his party got a total of 174 fish.

• • • Dave Rubinoff, on tour in a series of dance and concert engagements with his violin and orchestra, estimates that during the spring he was asked to look at 250 Stradivarius violins. Practically all were spurious.

• • • Hero of the week is Wilfred Glenn, basso of the Revelers. Being told that a minister in whose church he once sang was critically ill at a camp in the New Hampshire mountains, Bill threw over all engagements and made a long hike into the hills just because the aged pastor asked to hear him sing.

HOTEL PLAZA

Ray Maxwell, Manager

POST STREET at STOCKTON / / / SAN FRANCISCO

CENTRALLY located in the heart of business and amusement activities . . . facing beautiful Union Square . . . your stay at San Francisco will be more enjoyable at the Hotel Plaza.

Here a spirit of real hospitality awaits you . . . the best of service . . . rooms in which you will feel at home . . . comfortable beds that invite restful sleep . . . and food to tempt your appetite served in the dining room at popular prices.

*Private dining rooms for group luncheons
and conventions*

RATES NOW BEGIN AT—
\$2 SINGLE WITH BATH
\$3 DOUBLE WITH BATH

SILHOUETTES

PERSONS who meet Barton Yarborough, portrayal of the happy-go-lucky Clifford in "One Man's Family," are apt to feel that here, at last, is a typical member of what used to be called the younger generation. So perfectly does Barton's appearance realize the mental picture most listeners form of the collegiate Clifford that the painstaking technique which has built up this picture sometimes goes unappreciated.

But when you begin counting the number and the variety of equally lifelike character portraits which this tall, slim youth has painted on thin air, with such brilliance that they may remain in mind long after the radio dramas have passed into silence, you gain some idea of his ability.

Barton's early microphone work was in a series of mystery serials by Carlton E. Morse, in which Sergeant Jack Long, with his hard-boiled practicality reached a new high in fictional detectives. Just as he does in his rôle of Clifford, Barton seemed not merely acting a part but actually living the tough young detective sergeant of Morse's creation, and an audience of all ages loved Sergeant Long. A long gallery of leads and character rôles in various radio dramas which he has done since then have been as varied as his own technique, but his "Billy the Kid" in an hour's dramatic adaptation of a book on the Texas "bad man" remains outstanding in most listener's memories.

The accuracy of Barton's accent in that rôle wasn't as surprising as it seems. The youthful actor whose drawing room scenes are noted for their suave sophistication, boasts that his birthplace was Goldthwaite, Texas. From Goldthwaite his family moved to a small community where life was almost as raw as the frontier; Barton likes to recall that every man in town carried a six-inch knife and knew how to use it as a weapon. He was just seventeen when he ran away from home to be a juvenile in a musical comedy; then followed a season or two of vaudeville, ranging from "six a day" to the

more polite "two," when the young Thespian got a lucky break.

"In some of the towns where I appeared the biggest compliment the audience could pay you was to let you finish your act," he reminisces.

Barton wasn't discouraged, and he came through this experience untouched by events which might have been expected to lessen the sunny gayety which makes him one of the most loved members of the NBC staff. But when he reached California, and found letters from his family urging him to go to college, he enrolled at U. C. He was, inevitably, a member of the Mask and Dagger Club, and played leading rôles in campus productions.

It was there that his "haunting" by "Outward Bound" began. He played the lead in three separate productions of the play at Berkeley, and after graduation found himself a member of a company going on tour in the same drama. In New York he was offered the lead in the first London production of "Outward Bound," so he went to London and back to the deck of the ghost vessel. On it he met and played with Sir Gerald Du Maurier, who still represents the heights of his own profession to Barton.

When he returned to the United States, it was to play with a succession of other noted figures of the American stage—Eva LeGallienne, May Robson, Robert Edeson and others who taught him the craft of the theater, old and new. An offer from Henry Duffy brought him back to the Pacific Coast and that led eventually to NBC's San Francisco staff, where he met Michael Raffetto, Bernice Berwin, Minetta Ellen and other fellow players of the old days on the campus—all of them members of the Barbour family now.

Barton lives in Sea Cliff, San Francisco, with his brother, who is a photographer. Their house, just as the mythical Barbour house does, faces the Golden Gate, and Barton divides his spare time between a nearby golf links and the beach below his home.

Save \$3.20

BY SUBSCRIBING TO BROADCAST WEEKLY

☐ It costs you less than four cents a week to subscribe to BROADCAST WEEKLY and have it delivered to your door. Why not subscribe right now and be assured of getting your copy every week. It costs only \$2 a year or \$1 for six months.

----- USE THIS COUPON -----

BROADCAST WEEKLY,
36 Powell Street, San Francisco.

Gentlemen: Send me BROADCAST WEEKLY for one year (or six months). I enclose herewith two dollars (or one dollar).

Name.....

Address.....

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

NEW RENEWAL EXTENSION

The OPEN CIRCUIT

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

YOU will please find a post-office money order enclosed to extend my subscription to your splendid little magazine. I always look forward to its coming, and read it from cover to cover.

The Open Circuit is always good; we have a weakness in knowing other people share in our likes and dislikes. There are so many good programs, we often marvel at the life of a good program, and how much it means to us when a favorite program is discontinued; it's like a parting with friends. We have only happy memories of Dobbsie and his Shell Ship of Joy, Al Pearce and his Gang, Magazine of the Air, Lee S. Roberts, Eb and Zeb; it's a pleasure to see they are on the air, but we cannot dial in on KGO with any satisfaction, even in the evening, so these programs are lost to us. We can only hope for a change, when they will be brought back to us.

Microphone Gossip is good; so much of interest of the people we have learned to know, and the stations where they may be found.

Silhouettes is almost as good as Gypsy's Personal Closeups. The Ether Gleanings by J. Clarence Myers are not only good, but decidedly clever, and always keeps us informed when new programs are to be expected, where to find them and, in some instances, how they are "going over."

Surely, the editor is to be complimented for his efforts in making this little magazine so very interesting to the thousands who read its columns.

Success to BROADCAST WEEKLY, and may only joy and happiness crown the efforts of all who have a part in bringing so much joy and contentment to the countless thousands who listen daily.

Mrs. Jennie B., Corning, Calif.

SINCE last Spring I have been waiting very anxiously for the return of Sherlock Holmes. Today it actually *hurt* me when I read in the BROADCAST WEEKLY of their cancellation from the air for good. Please! Please! Please! Can't the NBC do something to bring them back? Are there no sponsors left without a program to whom Doctor Watson and his friend could be attached? The Sherlock Holmes programs were not only exceed-

ingly interesting, but educational as well, for through their plays one learned the customs and queer habits of different countries. If the NBC does not do something to bring them back I shall have to come down and speak to the authorities myself!!

There has been so much said about the different stars and programs in the Open Circuit that I fear my expression would only be a repetition. However, since this may be my last letter to the Circuit, I think I shall have my say, too. If you bring back Sherlock Holmes, please do not let it interfere with "One Man's Family" or the "First Nighter," for I like these two just as well and simply could not give them up. I hope Irving Kennedy's "Magic Melodies" will never be taken off the air. What happened to Arthur Tracy, the "Street Singer"? I did use to enjoy him so. I miss the "Phantom Gypsy" terribly, for I always went to the café or wherever he chose to fly for his alluring music. Please tell Josef Hornik never to lose his accent. Without it his music would be absolutely tasteless. Of the four organists, Paul Carson, Charles Runyan, Glen Goff and Dollo Sargent, I do not know which I enjoy more. But I know this: that every one of them knows how to sooth one's nerves. If King Saul had heard their organ music before completely losing his temper I do not believe he would have ever attempted to kill David. The "Doric Quartet," "The Music Box," "On Wings of Music," the "Arion Trio," Charles Hart and his orchestra and many such others have become a credit to the radio. I hope they will always have a sponsor to keep them on the air.

I was terribly disappointed in Phil Harris' picture in the last issue of BROADCAST WEEKLY. With that voice of his I expected him to be twice the size of Paul Whiteman!!! That for you, Phil! You better put on some fat.

Always a booster for BROADCAST WEEKLY,
I am

Sincerely yours,
A. M. T., San Francisco, Calif.

WE want Sherlock Holmes!
I want Sherlock Holmes!

This in response to your editorial in BROADCAST WEEKLY September 10-16.

I'll certainly do what I can to boost for a sponsor soon, sooner, soonest.

Very truly yours,
G. T., San Diego, Calif.

THE CLARK SISTERS were both born in Iowa, two years apart, twenty-something years ago, and were christened Ruth and Lilah. They were tiny tots when the Carlson family (Carlson is their real name) moved to California, thus their early recollections are of a charming home in Pasadena. They have toured the United States many times since those days and have been more than occupied with radio the past six years or so. Ruth accompanies the act when these blue-eyed blondes go on the air.

\$42.50

CENTURY SIX

The Century of Progress Model . . . Ultra Smart . . . Uses new Duo-Valve tubes, full range tone, and tunes in police calls.

MASTER SIX

A new design in cabinetry. Very smart. Same chassis as Century Six. Same price.

\$42.50

DUO-CHIEF

Dual-range: 1st, 535 to 1530 k.c.; 2nd, 1470 to 3500 k.c. Including all broadcasts, all police calls, amateur and some commercial calls. Walnut cabinet.

\$23.50

DUO-MODERN

Same chassis as Duo-Chief, with two-tone cabinet of natural wood and ebony. Polished aluminum grill.

\$23.50

H-U-R- FOOT

ALL BIG GAME BROAD

Is your radio ready for

Remember, we
Special Trade Allowance
on the purchase

Smart Set

THIS IS A MA.

Come to our new store
models. Hurry! For
is to take effect very s

WE GIVE FREE SERVICE
WITH EVERY

BROADCASTS own RA

R-A-H BALL

AMES WILL BE
DCAST

or the opening game?

are making a
ance on your old set
of a New 1934

Majestic

MAJESTIC YEAR

ore and see the new
another price advance
soon.

E IN SAN FRANCISCO
Y SET SOLD

T WEEKLY'S DIO STORE

ROYALE

Ultra-modern . . . 8-tube console of matched, figured walnut, with legs of black ebony finish. Receives police calls.

Cabinet 45" high

\$109.50

HYDE PARK

8-tube console, all-over walnut cabinet, top of burlled elm, center panel of matched stumpwalnut.

Cabinet 40" high

Same chassis as Royale.

\$89.50

BARCLAY

6-tube console of brown walnut with center panel of figured walnut. Same chassis as Plaza model.

Cabinet 40" high

\$69.50

\$54.50

Let us install your new Auto Radio. The correct installation is just as important as the make.

THE

MAJESTIC *Twin-Six Auto Radio*

has all the New-type Tubes . . . New Airplane Tuning Dial Full Range Tone Control . . . Plus 6-inch Dynamic Speaker

SUNDAY Programs • • • • • September 24, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
8 A.M.—Chronicle Comics
8:30—Arion Trio
9:30—Sax-o-Tunes
10—Coquettes: vocal trio
10:15—Ralph Ginsberg Ensemble
10:30—Highlights of the Bible
11—Gene Arnold's Commodores
11:15—International Radio Forum
11:30—Yeast Foamers
12 noon—Lady Esther Serenade
12:30—Radio Pulpit
1—Fiddlers Three
1:15—Wildroot Program
1:30—Organ Recital
2—Charles Hart, instrumentalists
2:30—Eva Jessye Choir
3—Song Thots
3:30—Essex House Ensemble
4—Real Silk Program
4:30—Wisdom of the Ages: drama
5—Chase and Sanborn Program
6—Manhattan Merry-Go-Round
6:30—American Album of Music
7—Col. Louis McHenry Howe
7:15—Impressions of Italy
7:45—Sunday at Seth Parker's
8:15—Talk Under the Auspices of
NRA
8:30—To be announced
9—Do You Believe in Ghosts?
9:15—Reader's Guide
9:30—Carlos Molina's Tango Orch.
10—Richfield News Flashes
10:15—Paul Carson, organist
11 to 12 midnight—Bal Tabarin Orch.

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
2—Little Journeys
2:30—Municipal Band Concert
3:30—Popular recordings
4—Opera Gems
4:30—Salon Favorites
5—Organ Concert
6—Echoes of Portugal
7—Prof. George Kruger, pianist
7:15—Amateur Sports News
7:30—Church Services
9:15—Rod Hendrickson: Organ
9:45—Studio program: Orchestra
10:30 to 11 P.M.—Records

340.7 Meters KLX Lake. 6000
860 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
12 noon—Records
12:30—Meriel Bond, baritone; Mary
Anderson, contralto; Anita and
Orasco, novelty guitar duo,
and Jean Ardath, pianist
1:30—Records; Brahms Trio
3:30—Manila String Orchestra
4—Records
4:30—Violin Ensemble
5—Covered Wagon Jubilee
5:30—Old Man Soliloquy
5:45—Dot Kay and Nancy Hersey
6—Mixed Quartet
6:30—Hotel Oakland Trio
7:30—Neighborly Songs and Poems
7:45—William Don, "The Count of
Monte Cristo"
8—John Lewis Quintet
9—Nevada Nite Herders
9:30—Leaders in Sports
9:45—Studio program
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.—Gruen and Hall, piano duo
8:15—Major Bowes' Family
9:15—Radio City Concert
10:15—John and Ned, harmony duo
10:30—Cecilians: Vocal and Instr.
11—Bible Stories
12 noon—Music Garden
1 P.M.—Melodians, orchestra
2—Friendly Hour
2:30—Univ. of Calif. Band
3—Catholic Hour
3:30—S. F. Municipal Organ
4—Community Forum
4:30—Marionettes; String Ensemble
5—Kenneth Spencer, basso
5:15—Evening Concert
5:45—Wonders of the Sky
6—Gunnar Johansen, pianist
6:30—Silhouettes: Orch. and Vocal
7:15—Personal Close-ups, interview
by Gypsy
7:30—Tunes of the Times
8—Rudy Seiger and His Fairmont
Hotel Orchestra
8:30—Orchestral Gems
9—Dance Nocturne
9:30—University of California prog.
10—Hotel Cosmopolitan Orchestra
10:30—On Wings of Music
11 to 12 mid.—Charles Runyan, or-
ganist

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
8:15 A.M.—Christian Science Devot-
ions
8:30—Sabbath Reveries
9:30—Pianoforte Etudes
10—Village Boys
10:30—Three Four Melodies
10:45—Musical Strings
11—Old St. Mary's Church Services
12 noon—Pipe Organ Concert
12:30—Paraders; Waltz Idylls
2—Light Opera Concert
3:30—Chamber Group
4—Royal Serenaders
4:30—Symphony Concert
5:30—Violin Masters
6—Choir Hour
6:30—Sacred Hour
7—Heart Throb Harmonies
7:30—Opera
9:30 to 11 P.M.—Concert Memories

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

265 Meters KSL Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
7 A.M. to 6—Various programs
6—CBS, The Gauchos
6:15—CBS, The Studebaker Prog.
6:30—CBS, Triple Bar X Days
7—CBS, Freddie Rich Entertainers
7:30—CBS, Quiet Harmonies
7:45—Latter Day Saints
8:15—CBS, Lombardo's Canadians
8:30—CBS, Jerry Freeman's Orch.
8:45—The Idanha program
9—The Merry-makers
10 to 11 P.M.—Tabernacle Organ

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
8 A.M.—Examiner Comics
8:30—CBS, Tabernacle Choir and
Organ
9:30—CBS, Compinsky Trio
10—Home Sweet Home Concert
11—To be announced
11:30—Jean Ellington, contralto
11:45—Popular selections
12 noon—CBS, Symphonic Hour
1—CBS, Cathedral Hour
2—CBS, Willard Robison
2:15—CBS, Vera Van, contralto
2:30—"Melodies Organistique"
2:45—Claude Sweeten's Concert
3—CBS, Eddie Duchin's Orchestra
3:30—CBS, Smilin' Ed McConnell
3:45—CBS, Chicago Knights
4—CBS, Current Events
4:15—CBS, Modern Male Chorus
4:30—To be announced
5—CBS, Chicago Variety Program
5:30—"English As She Is Spoke"
5:45—"Melodies Organistique"
6—CBS, The Gauchos
6:15—Studebaker program
6:30—CBS, Triple Bar X Days
7—CBS, Freddie Rich Entertains
7:30—Don Novis & Sterling Holloway
8—Salon Moderne
8:30—CBS, Jerry Freeman's Orch.
9—The Merry-makers
10—Darrell Donnell, news
10:10—St. Francis Hotel Orchestra
11 to 12 midnight—Organ Selections

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M. to 12—Various programs
12 noon—Muse and Music
12:30—Hits of Today
1—June Arnold, soprano
1:15—Johnny Bozio, accordion
1:30—Bible Questions and Answers
2—Marie George, soprano
2:30—Sunday Miniatures
3—Viennese Trio
3:15—Novelty Airs
3:30—International Serenaders
4—An Hour with the Masters
5—Madrid Trio
5:30—Children's Story Hour
5:45—Oliver and his Banjo
6—Watch Tower program
6:30—Jay Burk
7—Madelon Dunning, soprano
7:15—Gladys Kaull, pianist
7:30—Homeland Melodies
8—Vagabonds of the Hills
9—Greek Watch Tower
9:30—Omega Gamma Dance
10 to 11 P.M.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M. to 12—Various programs
12:00 noon—NBC, Wayne King's
Orchestra
12:30—NBC-KGO Programs to 1:30
1:30—Classic Hour; string trio
2—Wesley, Tourtelotte, organist
3—U. S. C. College of Music
3:30—NBC-KGO Programs to 7
7—Concert Orchestra
8—NBC, Reserve
9—NBC, Do You Believe in Ghosts
9:15—The Gaities of '33
10—NBC, Richfield Reporter
10:15 to 11 P.M.—NBC, Bridge to
Dreamland

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.—Speaker; Organ
5:30—First Radio Church
6:30—Humanist Society
7—Jaye Rubanoff's Ensemble
7:15—Dance Orchestra
7:30—Julie Kellar and Harp
7:45—So. Amer. Dance Orchestra
8—First Presbyterian Church
9—News 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 3—Various programs
3—CBS, Eddie Duchin's Orchestra
3:30—CBS, Ed McConnell
3:45—CBS, Chicago Knights
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—To be announced
5—CBS, Variety program
5:30—CBS, In the Modern Manner
6—CBS, Gauchos
6:15—CBS, Studebaker program
6:30—CBS, Triple Bar X Days
7—CBS, Freddie Rich Entertainers
7:30—Donald Novis and Sterling Holloway
8—Salon Moderne
8:30—CBS, Jerry Freeman's Orch.
9—Merrymakers
10—World-Wide News
10:10—St. Francis Hotel Orch.
11—Midnight Moods
12 to 1 A.M.—Recordings

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:45 A.M. to 12—Various programs
12 noon—Musical program
12:15—Studio program
12:30—Organ Recital
1—NBC program
2:30—NBC, Eva Jessye Choir
3—Musical program
4—Concert, Morales Hawaiians
5:30—Twilight Hour
6—Mountain Music
6:15—Studio program
7:15—NBC, Impressions of Italy
7:45—NBC, Seth Parker
8:15—To be announced
9:15—NBC, Reader's Guide
9:30—University of California prog.
10—NBC, Richfield News Flashes
10:15—NBC, Bridge to Dreamland
11 to 12—NBC, Bal Tabarin Orch.

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
8 A.M. to 12—Various programs
12 noon—CBS Programs to 2:30
2:30—Judge Rutherford
2:45—Claude Sweeten's Concert
3—CBS, Eddie Duchin's Orchestra
3:30—"Smilin' Ed McConnell"
3:45—CBS, Chicago Knights
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—To be announced
5—CBS Programs to 7:30
7:30—Donald Novis
8—Salon Moderne
8:30—CBS, Jerry Freeman's Orch.
9—To be announced
10—St. Francis Hotel Orchestra
11 to 12 mid.—Midnight Moods

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
8 A.M. to 12—Various programs
12 noon—CBS, Symphonic Hour
1—CBS, Cathedral Hour
2—CBS, Willard Robinson
2:15—CBS, Vera Van
2:30—CBS, Dick Aurdndt
2:45—Claude Sweeten's Concert
3—CBS, Eddie Duchin's Orch.
3:30—CBS, Smiling Ed McConnell
3:45—CBS, Chicago Knights
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—To be announced
5—CBS, Variety Program
5:30—CBS, In the Modern Manner
6—CBS, The Gauchos
6:15—CBS, Studebaker program
6:30—CBS, Triple Bar X Days
7—CBS, Freddie Rich Entertainers
7:30—"76 All-Star Revue"
8—Salon Moderne
8:30—CBS, Jerry Freeman Orch.
9—The Merrymakers
10—Ted Fio-Rito's Orch.
11 to 12 mid.—Midnight Moods

333.1 Meters KHJ V Andike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
8 A.M. to 12—Various Programs
12 noon—CBS, Symphonic Hour
1—CBS, Cathedral Hour
2—CBS, Willard Robinson
2:30—Prof. Lindsley
2:45—Rabbi Magnin
3—CBS, Eddie Duchin's Orchestra
3:30—CBS, Smilin' Ed McConnell
3:45—CBS, Chicago Variety Hour
4:15—CBS, Modern Male Chorus
4:30—CBS, To be announced
5—CBS, Variety Program
5:30—To be announced
6—CBS, The Gauchos
6:15—Studebaker program
6:30—CBS, Triple Bar X Days
7—CBS program
7:30—Donald Novis and Sterling Holloway
8—CBS Orchestra
9—The Merrymakers
10—News Items; Orchestra
11 to 12 midnight—Organ Recital

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8 A.M. to 6:15—Recordings; News
6:15 P.M.—Silent period
12:01 to 6 A.M.—Owl program

●

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
9 A.M. to 12—Various programs
12 noon—NBC, Lady Esther Serenade
12:30—NBC, Radio Pulpit
1—Musical Program
1:15—NBC, Wildroot Institute
1:30—Old Songs of the Church
2—Aeolian Trio
2:30—NBC, Eva Jessye Choir
3—Lyric Melodies; Cornish School
4—NBC, Real Silk Hosiery
4:30—To be announced
5—NBC, Chase and Sanborn prog.
6—NBC, Manhattan Merry-Go-Round
6:30—NBC, Album of Familiar Music
7—NBC, Col. Louis M. Howe
7:15—Betty and Music
7:45—NBC, Sunday at Seth Parker's
8:15—Lee Sisters; Pioneers
9—NBC, Do You Believe in Ghosts?
9:15—To be announced
9:30—Greater Washington Hour
10—NBC, Richfield News Flashes
10:15—Varieties
10:30 to 11 P.M.—Organ recital

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
9 A.M. to 1—Various programs
1 P.M.—U. S. Forest Service
1:15—NBC, Wildroot program
1:30—Programs to be announced
4—NBC, Real Silk program
5—NBC, Chase & Sanborn
6—NBC, Manhattan Merry-Go-Round
6:30—NBC, Amer. Album of Music
7—NBC, Col. Louis Howe
7:30—Trues Oil Co.
8:15—Jergans
8:30—To be announced
9:45—The Hawk
10 to 12 mid.—NBC Programs

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
9 A.M. to 1—Various programs
1 P.M.—NBC, Fiddlers Three
1:15—Sohl & Lundberg, vocal
1:30—NBC, Organ Concert
2—NBC, The Friendly Hour
2:30—Musical Etchings
3—NBC, Catholic Hour
3:30—Musical Program
4—Records; Ensemble
5—Lyric Melodies; Varieties
5:45—Jess Lee Hall
6—Angelus Hour
7—Green Cathedral
7:15—NBC, Impressions of Italy
7:45—Totem Broadcasters
8—First Church of Christ, Scientist
9:15—NBC, Reader's Guide
9:30—Musical Program
10—Harp Melodies, Hubert Graf
10:15 to 11 P.M.—Organ Recital

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 prog. to 7:15
7:15—To be announced
7:30—Russell, Hoppe & Wakefield
7:45—Venetian Quarter Hour
8—To be announced
9—Do You Believe in Ghosts?
9:15—G. A. Paine Program
9:30—NBC, Musical Program
10 to 12 mid.—NBC-KGO programs

MONDAY Programs

September 25, 1933

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

National Broadcast. Co., San Francisco
7 a.m.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applause —
Hugh Barrett Dobbs
8—U. S. Navy Band
9—To be announced
9:15—The World's Goings On
9:30—Arlon Trio
10—Organ Concert
10:30—Magazine of the Air
11:30—To be announced
12 noon—Financial Flashes
12:15—Farm and Home Hour
1—To be announced
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Bismarck Bavarian Ensemble
3:30—Three X Sisters, vocal trio
3:45—Harry Watts and Edna Cooley
4—The Well-Dressed Woman
4:15—Rhythm Rascals
4:30—Marion and Jim, Jordan
4:45—Eileen Piggott, soprano
5—Stories of Human Behavior
5:15—Arlon Trio
5:30—Wheatonville: dram. sketch
5:45—Little Orphan Annie
6—Piano Vignettes
6:15—Chester Rowell
6:30—Just Around the Corner
7—The Hour Glass
7:30—Demi-Tasse Revue
8—Amos 'n' Andy
8:15—The Phillistine: Dr. Maker
8:30—Stars of the West
9—Johns-Manville Program
9:15—To be announced
9:45—Fun That's Contagious
10—Richfield News Flashes
10:15—Melody Mixers
11—Organ Concert
11:30 to 12 midnight—Arlon Trio

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

National Broadcast. Co., San Francisco
7:30 A.M.—Morning Parade
8—Financial Service
8:15—Crosscuts, Log o' the Day
9:15—Canzonetta; Arlon Trio
9:30—Johnnie O'Brien, harmonica
9:45—News; Sarah Kreindler, violin
10:15—Songs by the Kitchen Sink
10:30—To be announced
11:15—Calif. Fed. of Women's Clubs
11:40—Pontiac Singers
11:45—Agricultural Bulletins
12 noon—To be announced
12:15—Midday Musicale
1—News; 1:15, Ann Warner chats
1:45—John and Ned, harmony duo
2—Casino Orchestra
2:30—Soloist
2:45—Musical Moments
3—Viennese Moments
3:15—Mud Caves: dramatic skit
3:30—Little Colleen
3:45—University of California
4—To be announced
4:30—Sax-o-Tunes
5—Oahu Serenaders
5:15—Arnold and Abner Adventures
5:30—Sizzlers, male trio
5:45—News; Organ Concert
6:30—Safety First: Traffic Talk
6:45—Detectives Black and Blue
7—So. Harmony Four
7:15—Tarzan of the Apes
7:30—Realm of Terpsichore
8—Edna Fischer, pianist
8:15—Red Davis: dramatic sketch
8:30—To be announced

9—Marvelous Melodies
9:15—NBC Drama Hour
9:45—Pacific Serenaders
10:30—Piano Pictures
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Paul Carson, or-
ganist

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

Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys
3:30—Bachelor; Old Rajah
4:30—Lyric Ensemble
5—Smile Club; Health Talk
6—Auto Question Box
6:15—Studio program; News
7—Popular Concert
7:15—Melba Brookshier, pianist
7:30—Elbert La Chelle, organist
7:45—Studio program
8—Opera Gems
8:30—Musical program
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Musical Memories
10:30—Paul Kellar, pianist
10:45 to 12 midnight—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; Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—"Inside Pages"
11:30—Novelty Guitar Duo
11:45—Madeon Sivyver and Nancy
Kersey
12 noon—Jack Delaney's Band
1—Joan's Hi-Lights; News Flashes
2—Records; News; Stocks
2:45—Opportunity Hour
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Betty Babbish Band
7—News Items
7:30—Clark Sisters
7:45—Club News Parade
8—Helen Parmelee, pianist, and
Merriell Bond, baritone
8:25—Better Business Talk
8:30—Faucit Theater Players
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Freddie Skinner
10 to 11 P.M.—Dance program

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

Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 5—Various programs
5 P.M.—Dell Perry, pianist
5:15—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry
6:30—Organ; Senator Loyal
7:15—Sports Review
7:30—Italian program
8—Topics of the Day
8:15—Orlando Meniketti, accordion
8:30—Vagabonds of the Hills
9—Radio Playmakers
9:30—Monday Concert
10 to 12 midnight—Dance Music

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

Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Recordings; Stocks
7:30—Exercise Period, Bob Bence
8—Popular Selections
8:15—CBS, Ann Leaf, Organist
8:30—To be announced
9—CBS, Voice of Experience
9:15—CBS, Geo. Hall's Orchestra
9:30—CBS, Concert Miniatures
10—Marie, Little French Princess
10:15—CBS, Jack Griffin's Orch.
10:30—Better Business Lecture
10:45—CBS, Salon Orchestra
11—CBS, The Round Towners
11:15—Prudence Penny
11:30—CBS, The Captivators
11:45—CBS, Ann Leaf, Organist
12 noon—Noonday Concert
12:45—CBS, Edna Wallace Hopper
1—CBS, G. A. R. Program
1:15—CBS, Interlude
1:20—CBS, Stanley Baldwin
1:40—CBS, Artist Recital
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Hodge Podge Lodge
4:30—CBS, Don Russo Orchestra
4:45—Lost and Found Items
4:50—Records; Town Topics
5—CBS, The Village Choir
5:15—Dick Auranat, Organist
5:30—Fray & Bragiotti, pianists
5:45—CBS, Kate Smith
6—CBS, H-Bar-O Rangers
6:15—CBS, Studebaker program
6:30—CBS, "The Big Show"
7—CBS, Andre Kostelanetz
7:15—Connie Moffat, fashion talk
7:30—CBS, Little Jack Little
7:45—CBS, Mryt and Marge
8—Shell Show
9—Blue Monday Jamboree
10—Darrell Donnell, News
10:10—The Islanders
10:30—Red Stanley's Music
11 to 12 mid.—Earl Dancer's Band

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

Pac. Agric. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Fed. State Market Reports
6:45—Farmers' Exchange and Mar-
ket Place
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man
7:45—Famous Campers
8—Sacred and Golden Memories
9—Accordian Capers
9:30 to 10 P.M.—Mauna Keans

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

Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Musical Program
6:15—Picturizing the News
6:30—Studio program
7—Chamber of Commerce program
7:30—NBC, Demi-Tasse Revue
8—Studio program
8:15—NBC, The Phillistine
8:30—NBC, Stars of the West
9—NBC, Johns-Manville Program
9:15—Studio program
10—NBC, Richfield News Flashes
10:15—NBC, Melody Mixers
11—NBC, Ambassador Hotel Orch.
11:30 to 12 mid.—NBC, Arlon Trio

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—Harmonies; Organ
1—Concert; NBC, Piano Duo
1:45—Royal Serenaders
2—Parent-Teachers' Association
2:15—Modern Maestros; Organ
3:30—Tango Time
3:45—Reflections in Water
4—Music Masters; Sunset Revue
5:45—Campbell Digest
6—Paraders; Waltz Idylls
6:45—"Eb and Zeb"
7—Bob Allen; Piano Stylist
7:15—NBC Program
7:30—Musical Whims
8—Eugene Mancini & Virginia Miller
8:30—Choir Hour
9—News Flasher
9:15—"National Defense"
9:30—Captain Argus
10—Organ Serenade
11 to 12 midnight—Concert Memories

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 program
5:15—Musical program
5:30—CBS, Two Pianos
6—CBS, H-Bar-O Rangers
6:30—CBS, Musical program
7:15—Inglewood Park Ass'n
7:30—CBS, Little Jack Little
7:45—CBS, Myrt & Marge
8—Shell Show
9—Blue Monday Jamboree
10—News; Hollywood Mirror
10:15—I, Zingari; Islanders
11—Earl Dancer's Band
12 to 1 A.M.—Claude Weimer, organ

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.—News Service
6:15—Cowboy Revue
6:30—Lawrence King and Orchestra
6:45—"Growin' Up"
7—Frank Watanabe and Archie
7:15—Black and Blue
7:30—Musical program
7:45—Count of Monte Cristo
8—Calmon Luboviski and Claire
Mellonino
9—News Service
9:15—Dance Orchestra
9:45—Marian Mansfield, ballads
10 to 11:30 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, Village Choir
5:15—Melodies Organistique
5:30—Chamber of Commerce
5:45—CBS, Charlie Lung's Gang
6—Hecker H-O program
6:15—CBS, Studebaker program
6:30—CBS, "The Big Show"
7—CBS, Andre Kostelanetz Presents
7:30—Tarzan
7:45—CBS, Myrt & Marge
8—Shell Show
9—Blue Monday Jamboree
10—World-Wide News
10:10—Islanders
10:30—Red Stanley's Orchestra
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1:15—Various programs
1:15 P.M.—Piano Master Works
1:30—The Monday Muscalle
2:30—NBC, Schirmer and Schmitt
2:45—NBC, John and Ned
3—Recorded program
4—NBC Programs to 5
5—Steamboat Bill
5:15—Metropolitans
5:45—NBC programs to 6:30
6:30—Shades of Yesterday
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—Seattle Times News
7:45—To be announced
8—Lee Sisters
8:15—Studio Program
8:30—The South Americans
8:45—Chamber of Commerce Talk
9—Studio program
10—Drawing Room
10:15—NBC, Melody Mixers
11 to 12 mid.—Dance Music

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Village Choir
5:15—Studi oprogram
5:30—CBS, Fray and Braggiotti
5:45—"Growin' Up"
6—H. O. Program
6:15—CBS, Studebaker Program
6:30—CBS, "The Big Show"
7—CBS, Andre Kostelanetz
7:15—Radio Speaker Stevenson
7:30—CBS, Little Jack Little
7:45—CBS, Myrt and Marge
8—The Shell Show
9—Detectives Black and Blue
9:15—Superstitions
9:30—Globe Trotter
9:45—Blue Monday Jamboree
10—Dick Aurandt, Organist
10:15—Gypsy Serenaders
10:30—The Islanders
11 to 12 mid.—Earl Dancer Orch.

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.: Betty
1:15—To be announced
2—NBC, Al Pearce and Gang
3—Varieties; The Observer
3:30—Melody Musketeers
5—NBC-KGO Program to 6
6—Dinner Dansant
6:30—Evening Melodists
7—30 Minutes of Music
7:30—NBC, Demi-Tasse Revue
8—NBC, Amos 'n' Andy
8:15—Arkansas Travelers
8:30—NBC, Stars of the West
9—NBC, Johns Manville Program
9:15—Dollars and Cents
9:45—NBC, Fun That's Contagious
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

265 Meters **KSL** Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
6 A.M. to 7—Various programs
7 P.M.—CBS, Andre Kostelanetz
7:15—The Crazy Crystals program
7:45—CBS, Myrt and Marge
8—Shell Show
9—Blue Monday Jamboree
10 to 11 P.M.—To be announced

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
7:45 A.M. to 5—Various programs
5 P.M.—To be announced
5:15—The Philosopher' Corner
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—To be announced
6:15—Raine Bennett, Poet's Corner
6:30—NBC-KGO Programs to 9:15
9:15—Horatius at the Bridge Table
9:30—Orchestra
9:45—NBC, Fun That's Contagious
10—NBC, Richfield Reporter
10:15—NBC, Melody Mixers
10:30—Dance Music
11:30 to 12 midnight—Arion Trio

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—The Oregonian of the Air
12:15—NBC, Farm and Home Hour
12:30—Pontiac Singers
12:35—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 5:25
5:25—Highland Lasse
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—Captain Ervin Traffic Talk
6:15—NBC-KGO programs to 7:15
7:15—Arkansas Travelers
7:30—NBC, Demi-Tasse Revue
8—Covered Wagon Days
8:30—NBC, Stars of the West
9—Four Shades of Rhythm
9:30—F. A. Cook Local News
9:45—NBC, Fun That's Contagious
10 to 12 mid.—NBC-KGO programs

508.2 Meters **KHQ** Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio Programs
2—NBC, Al Pearce and Gang
3—Presto-Log Program
3:15—Club Bulletin
3:30—Business and Pleasure
4—Theatrical Review
4:30—Parade of Happy Feet
5—Tull & Gibbs Express
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6:15—Crazy Wells Water Program
6:30—NBC-KGO Programs to 8:15
8:15—Goetz Breweries Inc.
9:45—The Hawk
10—NBC, Richfield News
10:30 to 11 P.M.—Radio Specials

TUESDAY Programs

September 26, 1933

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

7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applesauce —
Hugh Barrett Dobbs
8—Your Child, talk
8:15—Morin Sisters
8:30—United States Army Band
9—To be announced
9:30—Martha Meade Society
9:45—Sax Appeal
10—Organ Concert
10:30—Woman's Magazine of the Air
11:30—Syncoptators, dance orch.
11:45—Happy Jack
12 noon—Financial Flashes
12:05—Blue Room Echoes
12:15—Farm and Home Hour
1—To be announced
1:15—Meredith Willson's Orchestra
1:45—Contract Bridge
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—Arion Trio
3:45—Shirley Howard, songs
4—The Family Cook Book
4:15—Music Room
4:45—Back Stage Chatter
5—Vincent Lopez' Orchestra
5:30—Wheatenaville, dram. sketch
5:45—Little Orphan Annie
6—Arion Trio
6:30—The Texaco Fire Chief Prog.
7—Lives at Stake
7:30—Madame Sylvia of Hollywood
7:45—To be announced
8—Amos 'n' Andy
8:15—Memory Lane
8:45—Horlick's Adventures in Health
9—Ben Bernie's Orchestra
9:30—Hollywood on the Air
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Bal Tabarin Orch.

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

7:30 a.m.—Morning Parade
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Organ Concert
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—School of Cookery
10:30—To be announced
11:30—Argentine Trio
11:45—Agricultural Bulletins
12 noon—Middy Musicale; News
1:15—Ann Warner
1:45—John and Ned
2—Casino Orchestra
2:30—Schirmer & Schmitt, pianists
2:45—Fashion Flashes
3—Viennese Ensemble
3:15—Mud Caves; drama skit
3:30—Mid-Week Hymn Sing
3:45—Univ. of California Program
4—The Sizzlers, male trio
4:15—National Advisory Council
4:45—Concert Petite
5—Lavender and Old Lace
5:45—News; Melody Mixers
6:30—Flori Gough Shorr and Lev
Shorr, cellist and pianist
7—Doric Quartet
7:30—Boris Kramarenko and his
Balalaika Orchestra
7:45—California State Chamber of
Commerce program

8—Edna Fischer, pianist
8:15—The Hollywood Looking Glass
8:30—The Orchestra
9—The Story Teller
9:30—Magnolia Minstrels
10—Gypsy Trails
10:30—Rhythm Aces
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

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

7 A.M.—Recordings; Stocks
7:30—Exercise Period
8—CBS, The Captivators
8:30—CBS, Tony Wons
8:45—CBS, Carlile and London
9—CBS, Voice of Experience
9:15—CBS, Do Re Mi
9:30—CBS, U. S. Marine Band
10—CBS, Little French Princess
10:15—CBS, Harold Knight's Orch.
10:30—CBS, Wyeth Chemical Co.
10:45—CBS, Scherban's Gypsy Or.
11—Household Hints
11:15—Frances Lee Barton
11:30—Madison Ensemble
12 noon—Noonday Concert
1—CBS, U. S. Navy Band
1:30—Stocks; Health Talk
1:45—CBS, Enoch Light Orchestra
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Singing Chef
4:05—CBS, Gypsy Nina
4:15—Popular Selections
4:30—CBS, The Mills Brothers
4:45—Lost and Found Items
4:50—Popular Selections
4:55—Town Topics
5—Children's Radio Theatre
5:15—CBS, Those McCarty Girls
5:30—CBS, In the Gloaming
5:45—CBS, Kate Smith
6—CBS, Frank Westphal's Orch.
6:15—CBS, Studebaker Program
6:30—CBS, Nino Martini, tenor
7—CBS, California Melodies
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—Globe Headlines
8:15—S. & W. "Mellow'd Melodies"
8:30—CBS, Singing Sam
8:45—CBS, Voice of Experience
9—St. Francis Hotel Orchestra
9:30—Hodge Podge Lodge
10—News Editor of the Air
10:10—"Melodies Organistique"
10:15—"Intimate Hollywood News"
10:20—Vocalists and Organ
10:30—Colonial Dames Talk
10:45—The Islanders
11 to 12 mid.—Earl Dancer's Band

265 Meters **KSL** Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake

6 A.M. to 6—Various Programs
6 P.M.—CBS, Frank Westphal's Or.
6:15—CBS, The Studebaker prog.
6:30—CBS, Nino Martini
7—CBS, California Melodies
7:15—Crazy Crystals Program
7:30—CBS, Leon Belasco's Orch.
7:45—CBS, Myrt and Marge
8—Keeley Musical Revue
8:15—Mary and John
8:30—CBS, Singing Sam
8:45—CBS, Voice of Experience
9—KSL Players
9:30—Catherine the Great
10—Johnny Robinson's Orchestra
10:30 to 11 P.M.—To be announced

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

7:30 A.M. to 12—Various programs
12 noon—Scriptures; Concert
12:45—Aviation Club
1:15—Footlight Features
1:30—NBC, Piano Duo
1:45—Symphonic Band; Serenades.
2:30—New Era Symphony
3—Organ Matinee; Recordings
5:45—Campbell Digest
6—Social Service News
6:15—Waltz Idylls
6:45—Lavender and Old Lace
7—Musical Novelties
7:15—Donald Novis, vocalist (E.T.)
7:30—Maurice Gunsky Revue
8—Ninth Church of Christ Scientist
from Civic Auditorium
9—News Flashes
9:15—Jack and Ethel in "Roads to
Hollywood"
9:30—"Milly & Billy," Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

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

8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records
9:15—Julia Lee Wright; Records
10:15—S. F. Stocks; News
10:30—International Kitchen
11—"Inside Pages"
11:30—Novelty Guitlar Duo
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4—Timely Garden Tips
4:15—Brother Bob's Club
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Los Tres Caballeros
7:45—Helen Parmelee, pianist
8—John Wharry Lewis Quintet
9—Old Gospel Hymns
9:30—Bungling Bunglers
9:45—Nevada Night Herders
10:15 to 11 P.M.—Dance program

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

7 A.M. to 1—Various programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys; Records
3:30—Old Bachelor
4—Old Rajah
4:30—Concert
5—Emble Club; Health Talk
6—Sblert La Cheile, organist
6:30—News; Sport Page
7—Gertrude Ahern and Lee Baker
7:15—Refa Miller and Symphonettes
7:45—Voice of Democracy
8—Piano Recital
8:30—John D. Barry
8:45—Popular Concert
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kelli-Widner Orchestra
10:30—Paul Kellar, pianist
11:15 to 12 mid.—Records; Orch.

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 to 5—Various programs
5 P.M.—To be announced
5:15—Barbara Burr's Rhyme and Rhythm
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—Orchestra
6:15—Pierce Brothers Quartet
6:30—NBC-KGO Programs to 7:45
7:45—Horatius at the Bridge Table
8—NBC-KGO Programs to 9:30
9:30—Eno Crime Clues
10—NBC, Richfield Reporter
10:15 to 12 midnight—Dance Orch.

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.—Children's Radio Theatre
5:15—Town Topics
5:20—CBS Programs
5:30—CBS, In the Gloaming
5:45—CBS, Kate Smith
6—CBS, Frank Westphal's Orch.
6:30—CBS, Nino Martini
7—California Melodies
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—"Globe Headlines"
8:15—S. & W. "Mellow'd Melodies"
8:30—CBS program
8:45—CBS, Voice of Experience
9—St. Francis Hotel Orchestra
9:30—Hodge Podge Lodge
10—News Items
10:10—Hollywood Mirror
10:15—Dance Orchestra
12 to 1 A.M.—Claude Weimer, organ

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.—Children's Radio Theatre
5:15—CBS, Those McCarty Girls
5:30—CBS, In the Gloaming
5:45—Eb and Zeb
6—CBS, Frank Westphal's Orchestra
6:15—Studebaker program
6:30—CBS, Nino Martini, tenor
7—Chandu (transcription)
7:15—CBS, California Melodies
7:30—CBS, Oldsmobile
7:45—CBS, Myrt & Marge
8—Headlines; Records
8:30—CBS, Singing Sam
8:45—CBS, Voice of Experience
9—CBS, St. Francis Hotel Orch.
9:30—Hodge Podge Lodge
10—World-Wide News
10:10—Melodies Organistique
10:15—Kay Thompson
10:30—Islanders
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 5—Various programs
5—Dell Perry, pianist
5:15—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; Senator Loyal
7:15—Sports; Bobbie Lee
7:45—San Doval Twins
8—Topics of the Day
8:15—Watch Tower program
8:30—Vagabonds of the Hills
9—Motorcycle Races
10—Bill Roth
10:30 to 12 midnight—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7:30 A.M. to 1—Various programs
1 P.M.—Studio Programs
2—NBC, Al Pearce and Gang
3:15—Woman's Club Bulletin
3:30—Business and Pleasure
5—Tull & Gibbs Express
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—Musical Program
6:30—NBC, Texaco Fire Chief Prog.
7—NBC, Lives at Stake
7:30—NBC, Madame Sylvia
7:45—Musical Program
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Adventures in Health
9—NBC, Ben Bernie's Orch.
9:30—Northwest on Parade
10—NBC, Richfield News
10:30—Radio Specials
11 to 12 mid.—NBC Programs

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—CBS, Frank Westphal's Or.
6:15—CBS, The Studebaker Hour
6:30—CBS, Nino Martini, tenor
7—CBS, California Melodies
7:30—CBS, Leo Belasco's Orch.
7:45—Myrt and Marge
8—CBS, Light Opera Gems
8:15—S & W Mellow'd Melodies
8:30—CBS, "Singin' Sam"
8:45—Voice of Experience
9—Baseball Game
10:30—The Islanders
11 to 12 mid.—Earl Dancer's Orch.

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Boswell Sisters
5:30—Studio program
5:45—"Growin' Up"
6—CBS, Frank Westphal Orch.
6:15—CBS, Studebaker Program
6:30—Sports Review
6:45—Charles A. Reynolds
7—To be announced
7:15—Radio Speaker Stevenson
7:30—Oldsmobile Program
7:45—CBS, Myrt and Marge
8—Hollywood Newshawk
8:15—S & W Mellow'd Melodies
8:30—Singing Sam
8:45—Voice of Experience
9—Globe Trotter; Boxing Bouts
10—Dick Aurandl, Organist
10:15—Kay Thompson
10:30—The Islanders
11 to 12 mid.—Earl Dancer 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.—News Service
6:15—Concert Ensemble
6:30—Lawrence King, tenor
6:45—Growin' Up
7—Frank Watanabe and Archie
7:15—Quartet and Band
7:30—"The Hawk"
7:45—Count of Monte Cristo
8—Hotel Roosevelt Orchestra
8:15—Property Owners' Tax Reduc-
tion Program
8:45—Drury Lane; News
9:15—Comedy Stars
9:45—Marian Mansfield
10 to 11:30 P.M.—Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—Oregonian of the Air
12:15—NBC, Farm and Home Hour
12:30—Pontiac Singers
12:35—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 5:25
5:25—Old Portland Landmarks
5:30—NBC, Wheatenaville
5:45—Orphan Annie
6—Musical Program
6:30—NBC, Texaco Program
7—NBC-KGO programs to 8
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Health Adventures
9—NBC, Ben Bernie Orchestra
9:30—Homicide Squad
10 to 12 mid.—News; Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.; Betty
1:15—To be announced
2—NBC, Al Pearce and Gang
3—To be announced
4:15—The Observer
4:30—Modern Concert Ensemble
5—Pastel Harmonies
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6:30—NBC-KGO Programs to 7:45
7:45—Clef Dwellers
8—NBC-KGO programs to 9
9—NBC, Ben Bernie's Orchestra
9:30—Musical program
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1:15—Various programs
1:15 P.M.—Piano Master Works
1:30—Musical Madcaps
2—Aeolian Trio
2:30—NBC programs to 3
3—Recorded programs
4—Saxophone Melodies
4:15—NBC programs to 6
6—Dance Recordings
6:15—Dinner Dantsant
7—Radio Ralph's Racing Digest
7:15—Venetian Ensemble
7:30—Seattle Times News
7:45—Wandering Minstrel
8—Rhythm Aces
8:15—NBC, Memory Lane
9—Musical program
9:30—Viennese Vagabonds
10—The Drawing Room
10:15 to 12 mid.—Dance Music

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6—Postal Talk; Studio program
6:15—Picturizing the News
6:30—NBC, Texaco Fire Chief Prog.
7—Sport Talk
7:15—Studio program
7:45—Thurman Robertson
8—Musical Program
8:15—NBC, Memory Lane
8:45—NBC, Adventures in Health
9—Musical Program
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

WEDNESDAY Programs

Sept. 27, 1933

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

7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applesauce
8—Singing Strings
8:15—Lee S. Roberts and His Old
Memory Box
8:30—Rhythm Vendors
9—To be announced
9:45—Jean Abbey, Shop News
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Woman's Magazine of the Air
11:30—Magic Moments
11:45—Sax Appeal
12 noon—Financial Falshes
12:05—Grande Trio
12:15—Farm and Home Hour
1—To be announced
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—Back of the News
3:45—Society Sidelights
4—Ramblers, orchestra
4:30—Essex House Ensemble
4:45—Children's Corner
5—Stringwood Ensemble
5:30—Wheatonville dram. sketch
5:45—Little Orphan Annie
6—Amer. Legion Broadcast
6:30—To be announced
7—Corn Cob Pipe Club
7:30—National Radio Forum
8—Amos 'n' Andy
8:15—Don Carney's Dog Stories
8:30—One Man's Family
9—Mills' Musical Playboys
9:30—Edgewater Beach Hotel Orch.
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30-12 mid.—Slumber Hour

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

7:30 A.M.—Three Scamps, vocal trio
7:45—Singing Strings
8—Financial Service
8:15—Crosscuts, Log o' the Day
9:15—Organ Concert
9:30—Johnny O'Brien, harmonica
9:45—News; Elmore Vincent, tenor
10:15—Fashion Flashes
10:30—To be announced
11:40—Pontiac Singers
11:45—Agricultural Bulletins
12 noon—Midday Musicale; 1, News
1:15—Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Casino Orchestra
2:30—Three Jesters
2:45—Melodic Wanderings
3—Viennese Ensemble
3:15—Mud Caves; dramatic skit
3:30—To be announced
3:45—Univ. of California Program
4—Harold Stern's Orchestra
4:30—Rhythm Rascals
4:45—Kenneth Spencer, basso
5—Facing the Music
5:15—Tea Dansante; News
6—Tone Portraits
6:30—Paul Martin, banjoist; Kath-
ryn Juley, harpist
6:45—Detectives Black and Blue
7—Louis Ford, violinist
7:15—Tarzan of the Apes
7:30—Irving Kennedy, tenor
7:45—Agriculture Today
8—Edna Fischer, pianist

8:15—Red Davis; dramatic sketch
8:30—Californians on Parade
9—Marvelous Melodies
9:15—Book Parade
9:30—Waltz Time
10—Marshall's Mavericks
10:30—Seven Seas; Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Organ Concert

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

7 A.M.—Recordings; Stocks
7:30—Exercise Period
8—Popular Selections
8:15—CBS, Four Showman
8:30—CBS, Tony Wons
8:45—Popular Selections
9—Voice of Experience
9:15—CBS, Gypsy Nina
9:30—Betty Crocker
9:45—CBS, Concert Miniatures
10—CBS, Little French Princess
10:15—CBS, George Hall's Orch.
10:30—CBS Programs
10:45—CBS, Michael Rex's Orch.
11—Mary Lewis Haines
11:10—Goodwill Industries Talk
11:15—Prudence Penny's Hints
11:30—CBS, Don Russo Orchestra
11:45—The Captivators
12 noon—Noonday Concert
1—Women's Institute of the Air
1:15—CBS, Artist Recital
1:30—N. Y. Stock Quotations
1:35—CBS, Artist Recital
1:45—CBS, Mark Warnow's Orch.
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3—Hodge Podge Lodge
4:30—Popular Selections
4:45—Lost and Found Items
4:50—Recordings; Town Topics
5—CBS, Stranger than Fiction
5:15—CBS, Texas Rangers
5:30—Bobs, Sports Authority
5:45—CBS, The Metropolitans
6—H-Bar-O Rangers
6:15—CBS, Studebaker Company
6:30—CBS, To Be Announced
7—CBS, Old Gold Program
7:30—CBS, Alexander Woolcott
7:45—CBS, Myrt and Marge
8—Globe Headlines
8:15—CBS, Vera Van's Orchestra
8:30—Lombardo; Burns & Allen
9—CBS, St. Francis Hotel Orch.
9:30—Catherine, the Great
10—Darrell Donnell, news
10:10—Johnny Robinson's Orchestra
10:15—"Intimate Hollywood News"
10:20—Johnny Robinson's Orchestra
10:30—"Isle of Golden Dreams"
11 to 12 mid.—Dance Music

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

7 A.M. to 5—Various programs
5 P.M.—Dell Perry, pianist
5:15—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; Senator Loyal
7:15—Sports Review
7:30—Italian program
8—Topics of the Day
8:15—Martha Browning, vocalist
8:30—Vagabonds of the Hills
9—Orlando Meniketti
9:15—Voice of the Past
9:30—International Serenaders
10 to 12 midnight—Dance Music

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

7:30 A.M. to 12—Various programs
12 noon—Scriptures; Concert
12:30—Organ; Royal Serenaders
1:30—Art Lecture
1:45—Modern Maestros; Quartette
2:30—Com. Chest Question Box
2:45—Organ Matinee
3:30—Essex House Ensemble
3:45—Mountain Boys
4:15—Better Business Bureau
4:30—Recordings
5:45—Campbell Digest
6—Paraders; Waltz Idylls
6:45—"Eb and Zeb"
7—Bob Allen, piano stylist
7:15—NBC, Poet Prince
7:30—Light Opera
8—"Souvenirs of Italy"
9—News Flashes
9:15—John Wolohan's Orchestra
10—Organ Serenade
11 to 12 midnight—Concert Memories

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

8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Stocks; Records; News
10:30—International Kitchen
11—Romance Behind the 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; News
2—Recordings; News
2:35—Better Business Talk
2:40—Stocks; Recordings
3:15—Nancy Ann Hersey, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:45—McCooy Health School
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News Items
7:30—Amerigo Frediani, tenor
7:45—Helen Parmelee, pianist
8—Miniature Revue
9—Mania String Orchestra
9:30—Bungling Bunglers
9:45—Freddie Skinner
10 to 11 P.M.—Dance program

280.2 Meters **KJBS** Ord. 1448-49
1070 Kcys. 1000 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 6:15—Records; News; Talks
6:15 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

6:30 A.M. to 6—Various programs
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—State Chamber of Commerce
7:45—Famous Campers
8—American Legion War Camp
8:15—Kenneth Adcock, tenor
8:30—Half-hour of Melodies
9—A. Caro Miller and his Vibraharp
9:30 to 10 P.M.—Monarch Melodists

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys
3:30—Bachelor; Old Rajah
4:45—Recordings
5—Smile Club; Health Talk
6—Auto Question Box
6:15—Elbert La Chelle, organist
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Popular Concert
7:15—Crazy Quilt
7:30—Wee Bit o' Scotch
7:45—Studio program
8—Minstrel Show
8:30—Gypsy Vignettes
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Gypsy Vignettes
10:30—Paul Kellar, pianist
10:45 to 12 midnight—Records

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 5—Various programs
5—NBC, Musical program
6—NBC, Amer. Legion Broadcast
6:30—To be announced
7—Sheriff Ed F. Cooper
7:15—Studio programs
7:30—Y. M. C. A. Harmonica Band
8—Musical program
9—Feature program
9:30—NBC, Waltz Time
10—NBC, Richfield News Flashes
10:15 to 12 midnight—Dance Music

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—Hecker H-O Rangers
6:15—CBS, Studebaker Program
6:30—Investment program
7—CBS, Old Gold
7:30—Dr. Mellor
7:45—CBS, Myrt and Marge
8—CBS, Barney Rapp's Orchestra
8:15—CBS, Vera Van and Orchestra
8:30—Lombardo; Burns & Allen
9—Ted Fio-Rito's Orchestra
9:30—The Wanderers
10—Johnny Robinson's Orchestra
10:30—Isle of Golden Dreams
11 to 12—Dance Music

508.2 Meters **KHQ** Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio programs
2—NBC, Al Pearce and Gang
3—Studio programs
4—Theatrical Review
4:30—Studio Programs
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Amer. Legion Broadcast
6:30—Program to be announced
7—NBC, Corn Cob Pipe Club
7:30—Studio program
8—NBC, Amos 'n' Andy
8:15—NBC, Carney's Dog Stories
8:30—NBC, One Man's Family
9—Musical Program
9:30—Brytol Meyers
9:45—The Hawk
10—NBC, Richfield News
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

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 Program
5:30—Kay Thompson
5:45—CBS, The Metropolitans
6—CBS, H-Bar-O Rangers
6:30—To be announced
7—CBS, Old Gold program
7:15—Chandu, the Magician
7:30—CBS, Alexander Woolcott
7:45—Myrt and Marge
8—'Globe Headlines'
8:15—CBS, Vera Van
8:30—Lombardo, Burns and Allen
9—Ted Fio-Rito's Orchestra
9:30—Catherine, the Great
10—News Items
10:10—Hollywood Mirror
10:15—Johnny Robinson's Orch.
10:30—Isle of Golden Dreams
11 to 12 mid.—Dance Music

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1—Various programs
1 P.M.—NBC, Southern Symphonies
1:15—Master Works of the Piano
1:30—Recorded program
2:30—NBC-KGO programs to 3
3—Recorded programs
4—Sohl and Lundberg
4:15—NBC programs to 5
5—Steamboat Bill
5:15—Tunes for Tots
5:30—To be announced
6—NBC, American Legion
6:30—To be announced
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—Seattle Times News
7:45—To be announced
8:30—The South Americans
8:45—To be announced
9—Melodies and Memories
9:30—Viennese Vagabonds
10—Harp Melodies
10:15 to 12 mid.—Dance Music

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—Walter Schelp
5:15—Studio Program
5:30—CBS, The Metropolitans
5:45—'Growin' Up'
6—CBS, Hecker H O Program
6:15—CBS, Studebaker Program
6:30—Sports Review
6:45—Radio Speaker Stevenson
7—CBS, Old Gold Program
7:30—CBS, Town Crier
7:45—CBS, Myrt and Marge
8:15—CBS, Howard Barlow Orch.
8:15—CBS, Vera Van
8:30—CBS, Tom Gerun's Orch.
9—Detectives Black and Blue
9:15—Through the Looking Glass
9:30—While Owl Program
10—Johnny Robinson's Orchestra
10:30—Isle of Golden Dreams
11—Johnny Robinson
11:30 to 12 mid.—McElroy's Band

265 Meters **KSL** Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
6 A.M. to 8:30 P.M.—Various progs.
8:30—CBS, Tom Gerun's Orchestra
9—CBS, Barney Rapp's Orchestra
9:30—Catherine the Great
10—Johnny Robinson's Orchestra
10:30 to 11—Isle of Golden Dreams

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5:30—Various Prog.
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—To be announced
7—NBC, Corn Cob Pipe Club
7:30—NBC, Eddie Peabody
8—NBC, Amos 'n' Andy
8:15—NBC, Don Carney Dog Stories
8:30—NBC, One Man's Family
9—Orchestra
9—NBC, One Man's Family
9:30—Eno Crime Club
10—NBC, Richfield Reporter
10:15 to 12 mid.—Dance Music

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast. Co., Los Angeles
6:45 A.M. to 6—Various programs
6 P.M.—News Service
6:15—Cowboy Revue
6:30—Lawrence King, tenor
6:45—'Growin' Up'
7—Frank Watanabe and Archie
7:15—'Black and Blue'
7:30—Charlotte Woodruff
7:45—Count of Monte Cristo
8—Grocer's Basket of Fun
9—Newspaper of the Air; Music
9:30—Poetry, Prose, Melody
10 to 10:30 P.M.—Dance Music

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.: Betty
115—To be announced
2—NBC, Al Pearce and Gang
3—Musical Program
4:15—The Observer
4:30—Pastel Harmonies
5—To be announced
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6:30—The Play Boys; News
7—Corn Cob Pipe Club
7:30—Arkansas Travelers
7:45—Dollars and Cents
8—NBC, Amos 'n' Andy
8:15—Don Carney's Dog Stories
8:30—One Man's Family
9—Thirty Minutes of Music
9:30—Musical Programs
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—The Oregonian of the Air
12:15—Star Furniture Company
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—Highland Lassie
5:05—Musical Program
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—Amer. Legion Broadcast
6:30—The Arkansas Travelers
6:45—Concert Trio
7—NBC, Corn Cob Pipe Club
7:30—National Radio Forum
8—NBC, Amos 'n' Andy
8:15—NBC, Carney Dog Stories
8:30—NBC, One Man's Family
9—NBC, Musical Program
9:30—Frances Ingram
9:45—NBC-KGO programs to 10:30
10:30—Old Portland Landmarks
10:35 to 12 midnight—Dance Music

THURSDAY Programs

September 28, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast, Co., San Francisco
7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applesauce
8—Singing Strings
8:30—U. S. Navy Band
9—To be announced
9:30—Martha Meade Society
9:45—Argentine Trio
10—Woman's Magazine of the Air
11—Standard School Broadcast
11:45—To be announced
12 noon—Financial Flashes
12:05—To be announced
12:15—Farm and Home Hour
1—To be announced
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—John B. Kennedy
3:35—Village Barn Orchestra
4—The Well Dressed Woman
4:15—Yesterhots: Arion Trio
4:45—Harry Stanton, basso
5—Rudy Vallee and Orchestra
6—Capt. Henry's Showboat
7—Al Jolson; Paul Whiteman
8—Amos 'n' Andy
8:15—Standard Symphony Hour
9:15—Do You Believe in Ghosts?
9:30—Dancing in the Twin Cities
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.—Morning Parade
7:45—To be announced
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Organ Concert
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—Song of the Kitchen Sink
10:30—To be announced
11—Standard School Broadcast
11:45—Agricultural Bulletin
12 noon—Melody Mixers
12:30—Five Cards, vocal, guitar,
piano
1—News; Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Federation of Women's Clubs
2:15—Casino Orchestra
2:30—Trio Romantic
2:45—Fashion Flashes
3—Viennese Ensemble
3:15—Mud Caves: dramatic skit
3:30—Arion Trio
3:45—University of California prog.
4—Twenty Fingers of Harmony
4:15—Soloist; Concert Footlights
5—Edna Fischer, pianist
5:15—Behind the Footlights
5:30—Arion Trio; News
6—Dance Journal, orchestra
6:30—Federal Business Talk
6:45—California Dons, orchestra
7:15—Review of Activities of San
Francisco Municipal Government
7:30—Powderpuff Revue
8—Josef Hornik's Orchestra
8:30—Eno Crime Clues
9—English Ballad Operas
9:30—Zizz Black's Night Club
10—Music Box
10:30—Voice of Pan
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast System, S.F., Cal.
7 A.M.—Records; Stocks
7:30—Exercise Period
8—CBS, The Captivators
8:30—Popular Selections
8:45—CBS, Academy of Medicine
9—CBS, Voice of Experience
9:15—CBS, Do Re Mi
9:30—CBS, Concert Miniatures
10—CBS, Little French Princess
10:15—CBS, Harold Knight's Orch.
10:30—CBS, Wyeth Chemical Co.
10:45—CBS, Geo. Scherban's Orch.
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, The Merry-makers
12 noon—Noonday Concert
1—Discovery Hour
1:30—CBS, Amer. Legion Speaker
1:45—N. Y. Stock Quotations
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Singing Chef
4:05—CBS, Morton Downey
4:15—Popular Selections
4:30—CBS, Mills Brothers
4:45—Lost and Found Items
4:50—Records; Town Topics
5—Children's Radio Theatre
5:15—CBS, The Collegians
5:30—CBS, Col. Dramatic Guild
6—CBS, Presenting Mark Warnow
6:15—CBS, Studebaker Program
7:15—CBS, Deep River
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—Globe Headlines
8:15—CBS, Phil Regan, tenor
8:30—CBS, Singing Sam
8:45—The Buccaneers
9—Hotel St. Francis Orchestra
9:30—Sports Editor
10—Darrell Donnell, news
10:10—The Islanders
10:15—The Georgians
10:30 to 12 mid.—Dance Music

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
9:30—Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—Romance Behind the News
11:30—Curtain Calls
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
2:40—S. F. Stocks; Records
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:30—News Flashes
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—High School News
6—Hotel Oakland Trio; News
7:30—Los Tres Caballeros
7:45—Sports Hi-Lights
8—Dot Kay, contralto; Herb Ken-
ney, tenor; Nancy Ann Hersey,
pianist; The Three Echoes
8:30—Helen Parmelee, pianist
8:45—Eleanor Nielson, soprano
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10 to 11 P.M.—Dance Music

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—Tango Time; Organ
1—Mid-Day Concert
2—International Troubadours
2:15—Hawaiian Melodies; Organ
3:45—NBC, Concert Footlights
4—Musical Strings; "Old Songs"
4:30—Recorded program
6:15—Waltz Idylls
6:45—Lavendar and Old Lace
7—Musical Novelties
7:15—Sportsman's Corner
7:30—Paraders; Sports Review
8—John Wolohan's Orchestra
9—News; Choir Interlude
9:30—The Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys
3:30—Old Bachelor; Old Rajah
4:30—Jeanne Harper, pianist
4:45—Studio program
5—Smile Club; Health Talk
6—Elbert La Chelle, organist
6:15—The Law
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Borden "Capers"
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kelli-Widner Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records; Orchestra

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 1—Various programs
5 P.M.—Dell Perry, pianist
5:15—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; 7, Senator Loyal
7:15—Sports Review; Madrid Trio
8—Topics of the Day
8:15—Watch Tower program
8:30—Vagabonds of the Hills
9—Pemm Repertory Players
9:30—Musical
10 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
7 A.M. to 1—Various programs
1 P.M.—Betty
2—NBC, Al Pearce and Gang
3—Melody Musketeers
3:30—Artistic Ensemble
4—Musical Program
4:15—The Observer
4:30—Pastel Harmonies
5—NBC, Fleischmann Sunshine Hr.
4—Musical Program
6—NBC, Capt. Henry's Show Boat
7—Whiteman's Orch. and Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Standard Symphony Hr.
9:15—Do You Believe in Ghosts?
9:30—To be announced
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Orchestra

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5—Various Programs
5 P.M.—NBC, Rudy Vallee and Or-
chestra
6—NBC, Capt. Henry's Showboat
7—NBC, Whiteman & Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Standard Symphony Hr.
9:15—NBC, "Do You Believe in
Ghosts?"
9:30—Orchestra
10—NBC, Richfield Reporter
10:15 to 12 midnight—Dance Music

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 5—Various programs
5 P.M.—Musical Program
5:55—Theodora Warfield
6—Capt. Henry's Showboat
7—Know Your San Diego
7:15—Musical Program
7:30—Dr. Straus' Sketchbook
8—Voice, Violin and Piano
8:30—Angelita
8:45—Rafael Villagrana
9—To be announced
10—NBC, Richfield News Flashes
10:15 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.—News Service
6:15—Concert Ensemble
6:30—Lawrence King and Orchestra
6:45—To be announced
7—Frank Watanabe and Archie
7:15—Singing Guardsmen
7:30—To be announced
7:45—Count of Monte Cristo
8—Midweek Parade
8:30—"Pre-Vues of the Air"
8:45—Drury Lane
9—News Service
9:15—Comedy Stars
9:45 to 11:30 P.M.—Dance Orchestra

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.—Children's Radio Theatre
5:15—Town Topics; Safety Talk
5:30—Chamber of Commerce
5:45—Recordings
6—CBS, Mark Warnow
6:15—CBS, Studebaker program
7:15—CBS, Deep River
7:30—CBS, Oldsmobile
7:45—CBS, Myrt & Marge
8—Headlines
8:15—CBS, Phil Regan, tenor
8:30—CBS, Singing Sam
8:45—Buccaneers
9—St. Francis Hotel Orchestra
9:30—Frank Cookson's Orchestra
10—World-Wide News
10:10—Islanders
10:15—Oregonians
10:30—Dance Music
12 to 1 A.M.—Recordings

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—CBS, Mark Warnow
6:15—Studebaker Program
7:15—CBS, Deep River
7:30—Dr. Mellor
9:15—Myrt and Marge

8—CBS, Orchestra and Vocalist
8:15—CBS, Phil Regan, tenor
8:30—CBS, Singing Sam
8:45—The Buccaneers
9—Ted Fio-Rito's Orchestra
9:30—Frank Cookson's Orchestra
10—The Islanders
10:15—The Oregonians
10:30 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
5:20—CBS Program
5:30—CBS, Col. Dramatic Guild
6—CBS, Mark Warnow
6:15—CBS, Studebaker Program
7:15—Chandu, the Magician
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—Globe Headlines
8:15—Laff Clinic
9—Musical Program
10—News Items; Hollywood Mirror
10:15—The Islanders
10:30—Dance Orchestra
12 to 1 A.M.—Claude Weimer, organ

265 Meters **KSL** Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
6 A.M. to 6—Various Programs
6 P.M.—CBS, Mark Warnow
6:15—CBS, Studebaker Revue
7:15—CBS, Willard Robison
7:30—CBS, Leon Belasco's Orch.
7:45—CBS, Myrt and Marge
8—Drifting and Dreaming
8:15—CBS, Little Jack Little
8:30—CBS, Singin' Sam
8:45—CBS, Charley Davis
9—Univ. of Utah
9:30—Milt Taggart's Orchestra
10—Ensemble; Oregonians
10:30 to 11 P.M.—Stanley's Orch.

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 2—Records; News; Stocks
2 P.M.—Blindcraft Ensemble
2:30—Recordings; News
6:15 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
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man; Band Concert
8—The Old Church Choir
9—Gene Mancini, tenor
9:15—Mabel Adams in "Favorites,
Old and New"
9:30—Musical Readings
9:45 to 10 P.M.—Studio program

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Boswell Sisters
5:15—To be announced
5:30—Studio program
5:45—"Growin' Up"
6—CBS, Mark Warnow
6:15—CBS, Studebaker Program
7:15—Radio Speaker Stevenson
7:30—Oldsmobile Program
7:45—CBS, Myrt and Marge
8—Hollywood Newshawk
8:15—CBS, Phil Regan
8:30—Singing Sam
8:45—CBS, Charlie Davis' Orch.
9—Globe Trotter
9:15—CBS, Casa Loma Orch.
9:30—CBS, Johnny Hamp Orch.
10—American Weekly
10:15—The Georgians; Islanders
11 to 12 mid.—Dance Music

508.2 Meters **KHQ** Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio programs
2—NBC, Al Pearce and Gang
3:15—Studio programs
4—Theatrical Review
4:45—Tull & Gibbs Express
5—NBC-KGO Program to 8:15
8:15—Standard Symphony Hour
9:15—Studio program
9:30—Goetz Breweries Inc.
10—NBC, Richfield News
10:15—NBC, Anson Weeks' Orch.
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1:15—Various programs
1:15—Master Works of the Piano
1:30—Musical Madcaps
2—NBC-KGO programs to 3
3—Recorded program
4—Sohl and Lundberg, vocalists
4:15—NBC programs to 5
5—Aeolian Trio
5:30—Recorded program
6—Dinner Dantsant
6:30—Moment Musicale
7—Radio Ralph's Racing Digest
7:15—Los Argentinos
7:30—Seattle Times News
7:45—Rhythmeers
8—Lee Sisters
8:15—Autumn Stars
8:30—Orpheus Ensemble
9—Viennese Vagabonds
9:30—Rhythm Aces
10—Harp Solos, Hubert Graf
10:15 to 12 mid.—Dance Music

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—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
5—NBC, Fleischmann Hour
6—NBC, Showboat
7—NBC, Whiteman & Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Symphony Hour
9:15 to 12 mid.—NBC-KGO progs.

SEE PAGE 13

FRIDAY Programs • • • • • September 29, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Four Southern Singers
7:30—Exercise and Applause
8—U. S. Marine Band
9—Rosalie Wolfe, soprano
9:15—To be announced
9:30—Organ Concert
10—Arion Trio
10:30—Woman's Magazine of the Air
11:30—To be announced
12 noon—Financial Flashes
12:15—Farm and Home Hour
1—To be announced
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—Memory's Melody
4—The Family Cook Book
4:15—Just Relax, comedy sketch
4:30—String Symphony
4:45—Edna Fischer, pianist
5—Balladettes
5:30—Wheatenaville, dram. sketch
5:45—Little Orphan Annie
6—Let's Listen to Harris
6:30—Phil Baker, Armour Jester
7—The First Nighter
7:30—Eddie Peabody
8—Amos 'n' Andy
8:15—Gilmore Circus
9:15—Fred Allen's a la Carte Revue
9:45—Fun That's Contagious
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; Stocks
7:30—Exercise Period
8—Popular Selections
8:15—CBS, The Captivators
8:30—CBS, Tony Wons
8:45—Popular Selections
9—Marie, Little French Princess
9:15—CBS, Gypsy Nina
9:30—Betty Crocker, Cooking School
9:45—CBS, Concert Miniatures
10—CBS, Voice of Experience
10:15—CBS, Frank La Marr's Orch.
10:30—Wyeth Chemical Co.
10:45—CBS, Michael Rea Orchestra
11—Prudence Penny
11:15—CBS, Mark Warnow's Orch.
11:30—CBS, Artist Recital
11:45—CBS, Educational Feature
12 noon—Noonday Concert
1—Women's Institute of the Air
1:15—CBS, The Grab Bag
1:30—N. Y. Stock Quotations
1:35—CBS, U. S. Army Band
2—Happy-Go-Lucky Hour
2—Feminine Fancies
4—Hodge Podge Lodge
4:30—CBS, Don Russ and Orchestra
4:45—Lost and Found Items
4:50—Records; Town Topics
5—CBS, Kasper Sisters
5:15—CBS, Texas Rangers
5:30—CBS, Ann Leaf, Organist
6—Hecker H-O
6:15—CBS, Threads of Happiness
6:30—Program to be announced
7—The Columbians
7:30—CBC, Alexander Woolcott
7:45—CBS, Myrt and Marge
8—Globe Headlines
8:15—S. and W. Mellow'd Melodies
8:30—Snug Harbor
9—Hotel St. Francis Orchestra
9:30—Symphonic Hour

10—Darrell Donnell, news
10:10—Claude Weimer, organist
10:15—Intimate Hollywood News
10:20—Nora Schiller and Two Pianos
10:30—Red Stanley's Orchestra
11 to 12 mid.—Dance music

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; 9:15, Julia Lee Wright
9:30—Clinic of the Air
10:15—Stocks; News
10:30—International Kitchen
11—"Inside Pages"; News
11:30—Novelty Guitar Duo
11:45—Nancy Hersey, pianist
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights; 1:30, News
2—Recordings; News
2:35—Better Business Talk
2:40—Stocks; Records
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:30—News Flashes
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News Items
7:30—Studio program
7:45—Helen Parmelee, pianist
8—KLX Hi-Jinks
10—Freddie Skinner
10:15 to 11 p.m.—Dance Music

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
12 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-E Boys
3:30—Old Bachelor
4—The Old Rajah; Concert
5—Smile Club; Health Talk
6—Auto Question Box
6:15—Fishin' Fool; News
6:45—Ernie Smith's Sport Page
7—Dot and Dash
7:15—Book Review
7:30—Artist's Recital
7:45—Studio program
8—Songs of the South
8:15—American Weekly Drama
8:30—Miles of Melody
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Lyric Ensemble
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records; Orchestra

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 5—Various program
5 P.M.—Dell Perry, pianist
5:15—Twilight Reveries
6—Cypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ Echoes
7—Senator Loyal
7:15—Sports Review
7:30—Maud Nickerson
7:45—Toin King
8—Topics of the Day
8:15—Nellie Alsing
8:30—Vagabonds of the Hills
9—Wrestling Matches
10:30 to 12 midnight—Dance Music

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 a.m.—Strolling Fiddler
7:45—Singing Strings
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—To be announced
9:30—Canzonetta; Arion Trio
9:45—News; Alvino Rey, guitarist
10:15—School of Cookery
10:30—To be announced
11:30—Winston Petty, cellist
11:40—Pontiac Singers
11:45—Agricultural Bulletin
12 noon—State Department of Agric.
12:15—Midday Musicale
12:45—Commonwealth Club Lunch
1:30—Ann Warner's Chats
2—Norman Cloutier's Symphonic
Band
2:30—News; Melodic Wanderings
3—Viennese Ensemble
3:15—Mud Caves; dramatic skit
3:30—The Sizzlers, male trio
3:45—Univ. of California Program
4—Twenty Fingers of Harmony
4:15—Stringwood Ensemble
4:45—Melody Mixers
5:15—For Girls and Boys Only
5:45—News; Music Room
6:30—Paul Martin, banjoist and
Kathryn Juley, harpist
6:45—Detectives Black and Blue
7—Rhythm Rascals
7:15—Tarzan of the Apes
7:30—Sports Revue
7:45—American Weekly Program
8—To be announced
8:15—Red Davis; dramatic sketch
8:30—Eno Crime Clues
9—Marvelous Melodies
9:15—Concert in Miniature
9:30—Football Rally
10—Melody Train
10:30—Out of the East
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scripts; Concert
1—Hawaiians; Modern Maestros
1:45—NBC, Melodic Wandering
2—International Troubadours
2:30—Gould & Shefter, piano duo
2:45—Violin Masters; Organ
4—Artist Celebrities
4:30—Mountain Boys
5—Revue; Campbell Digest
6—Paraders; Waltz Idylls
6:45—"Eb and Zeb"
7—Bob Allen, piano stylist
7:15—Donald Novis, vocalist (E.T.)
7:30—Maurice Gunsky Revue
8—John Wolohan's Orchestra
9—News Flashes
9:15—Jack and Ethel, "Roads to
Hollywood"
9:30—Dance Hour
10—Organ Serenade
11 to 12 midnight—Concert Memories

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 6:15—Records; News;
Talks
6:15 P.M.—Silent period
12:01 to 6 A.M.—Owl 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—NBC, Farm and Home Hour
12:30—Pontiac Singers
12:45—O. M. Plummer
1—Manhattan Beach Band
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 5:30
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Let's Listen to Harris
6:30—NBC, Phil Baker
7—NBC, First Nighter
7:30—NBC, Eddie Peabody
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—NBC, Fred Allen's Revue
9:45 to 12 mid.—NBC-KGO Progs.

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.—News Service
6:15—Cowboy Revue
6:30—Lawrence King and Orchestra
6:45—The Hawk
7—Frank Watanabe and Archie
7:15—"Black and Blue"
7:30—To be announced
7:45—Chandu
8—Optimistic Revue
9—News Service
9:15—Charlie Hamp
9:45—Hollywood Legion Fights
10:45 to 11 P.M.—Count of Monte Cristo

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.—Town Topics
5:15—CBS, Texas Rangers
5:30—CBS, Ann Leaf, organist
6—CBS, H-O Hecker
6:15—CBS, Threads of Happiness
6:30 P.M.—All-Amer. Football Show
7—Chandu
7:15—CBS, Columbians
7:30—Tarzan
7:45—CBS, Myrt & Marge
8—Headlines; Recordings
8:30—CBS, Edwin C. Hill
8:45—Snug Harbor
9—Ted Flo-Rito Orchestra
9:30—Symphonic Hour
10—World-Wide News
10:10—Claude Weimer, organist
10:30—Red Stanley's Orchestra
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

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

7:30 A.M. to 5—Various programs
5 P.M.—Musical program
5:45—Carlton program
6—Safety Talk; Studio
6:15—Picturizing the News
6:30—Studio programs
7:15—To be announced
8:15—Fairway Facts
8:30—L'Heure Exquise
9—Yucataca Duo
9:15—Fred Allen's Revue
9:45—To be announced
10—NBC, Richfield News Flashes
10:15 to 12 midnight—Dance Music

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

8:30 A.M. to 1—Various programs
1 P.M.—Chamber of Comm. Lunch
1:30—Recorded program
2:30—NBC-KGO programs to 3
3—Recorded programs
4—Sohl and Lundberg, vocalists
4:15—NBC-KGO programs to 5
5—Steamboat Bill
5:15—Rhapsody in Rhythm
5:45—NBC, Southern Harmony Four
6—Concert Ensemble
6:30—Musical Madcaps
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—Seattle Times News
7:45—To be announced
8—Lee Sisters
8:15—Wheat Reduction Campaign
8:30—The South Americans
8:45—Modern Concert Ensemble
9—Cotton Club Orchestra
9:15—Clef Dwellers
9:30—Latin American Nights
10—String Ensemble
10:30—Northern Lights
11 to 12 mid.—Dance Music

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

6:45 A.M. to 5:30—Various Prog.
5:30 P.M.—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—NBC-KGO Programs to 7:30
7:30—String Orchestra
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—NBC, Fred Allen's Revue
9:45—NBC, Fun That's Contagious
10—NBC, Richfield Reporter
10:15—NBC, Dance Music
10:30 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.—Organ; Town Topics
5:15—CBS, Kasper Sisters
6:30—CBS program
6—H. O. Hecker program
6:15—CBS, Threads of Happiness
6:30—CBS program
7:15—To be announced
7:30—CBS, Alexander Woolcott
7:45—Myrt & Marge
8—Globe Headlines
8:15—S. & W. Mellow'd Melodies
8:30—CBS, Snug Harbor
9—Hotel St. Francis Orchestra
9:30—Musical program
10—News; Hollywood Mirror
10:15—Nora Schiller & Two Pianos
10:30—Dance Music
12 to 1 A.M.—Midnight Moods

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

6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Fed. State Market Reports
6:45—Farmers' Exchange
7—Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man
7:45—Famous Campers
8—San Jose Accordion Club
8:30—Junior Concert Orchestra
9—Fireside program
9:30 to 10 P.M.—Mauna Keans

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

8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.; Betty
1:15—To be announced
2—NBC, Al Pearce and Gang
3—Musical Program
4—The Rollickers
4:15—The Observer
4:30—Pastel Harmonies
5—Musical Program
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Phil Harris Orchestra
6:30—NBC, Phil Baker
7—NBC, The First Nighter
7:30—NBC, Eddie Peabody
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
8:15—NBC, Best Foods Revue
9:45—Fun That's Contagious
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Orchestra

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

7:45 A.M. to 1—Various programs
1 P.M.—Studio program
2—NBC, Al Pearce and his Gang
3—Presto-Log Program
3:15—Club Bulletin
3:30—Business and Pleasure
4—Theatrical Review; Program
5:30—NBC-KGO Programs to 8:15
8:15—Bohemian Breweries Inc.
8:45—Crazy Wells Water Co.
9:15—NBC, Fred Allen's Revue
9:45—The Hawk
10—NBC, Richfield News
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma

6 A.M. to 6—Various programs
6:15—CBS, Spool Cotton
6:30—CBS Program
7—Investment talk
7:30—Dr. Mellor
7:45—Myrt and Marge
8—CBS, Leon Belasco's Orchestra
8:15—Mellow'd Melodies
8:30—Snug Harbor
9—Ted Flo-Rito's Orchestra
9:30—Symphonic Hour
10—Claude Weimer, Organist
10:30 to 12 mid.—Dance Music

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

6:45 A.M. to 5—Various programs
5 P.M.—CBS, Kasper Sisters
5:15—Studio program
5:30—To be announced
5:45—"Growin' Up"
6—CBS, Hecker H O Program
6:15—Threads of Happiness
6:30—All American Football Show
7—CBS, The Columbians
7:15—Radio Speaker Stevenson
7:30—CBS, The Town Crier
7:45—CBS, Myrt and Marge
8—CBS, Evan Evans
8:15—S & W Mellow'd Melodies
8:30—Front Page Headlines
8:45—CBS, Guy Lombardo
9—Globe Trotter
9:15—Fun Fest
9:30—CBS, Symphonic Hour
10—Claude Weimer, Organist
10:15—To be announced
11 to 12 mid.—Dance Music

SATURDAY Programs September 30, 1933

379.5 Meters **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Pollock and Lawnhurst
7:15—Morning Parade
7:30—Exercise and Applesauce
8—Vass Family
8:15—The Story Singer
8:30—Down Lovers' Lane
9—Salt and Peanuts
9:15—To be announced
9:30—Farmer's Union Program
10:30—Woman's Magazine of the Air
11:30—Concert Echoes
12 noon—Financial Flashes
12:05—Rhythm Rascals
12:15—Western Agriculture
1—Dance Masters
1:30—Melody Mixers
2—Associated Football, Stanford vs. U. C. L. A.
5—Waldorf-Astoria Orchestra
5:30—Wheatonville, dram. sketch
5:45—Little Orphan Annie
6—Antobal's Cubans
6:30—K-7 Secret Service
7—Saturday Night Dancing Party
8—Caswell Concert
8:15—Boris Kramarenko's Orch.
8:30—Piano Pictures
9—Souvenirs of Song
9:30—Edgewater Beach Hotel Orch.
10—Brown Palace Hotel Orch.
10:30—Serenata: Orchestra
11—Organ Concert
11:30 to 12 mid.—Slumber Hour

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 5—Various programs
5 P.M.—Dell Perry, pianist
5:15—Twilight Reveries
6—Gypsy Melodies; 6:15, Dell Perry
6:30—Organ; Senator Loyal
7:15—Sports Review; Poet's Gold
7:45—Jack Warren. Whistling tenor
8—Topics of the Day
8:15—Annette Thompson
8:30—Latin-American program
9:30—Italian program
10:30 to 12 midnight—Dance Music

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 a.m.—Morning Parade
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Sax-o-Tunes; Mickey Gillette
9:45—News; Harmony Lane
10:30—To be announced
11:30—Canzonetta; Arion Trio
11:45—Agricultural Bulletins
12 noon—Words and Music
12:30—Bits of Harmony
1—News
1:15—John and Ned, harmony duo
1:30—Concert Favorites
2—Casino Orchestra
2:30—Arlene Jackson, blues singer
2:45—Three Scamps, vocal trio
3—Viennese Ensemble
3:30—Three Jesters
3:45—Twenty Fingers of Harmony
4—News; Orchestra
4:30—Jack and Loretta Clemens
4:45—Organ Concert
5—Pair of Pianos
5:30—Sous les Ponts de Paris
6—On the Music Counter
6:30—Education at Crossroads
6:45—Musical Echoes; Gail Taylor
7:15—Charles Hart, orchestra

7:45—Edna Fischer, pianist
8—Hotel Bismark Orchestra
8:30—Carefree Carnival; variety
9:30—Anson Weeks' Orchestra
10:30—Blue Moonlight—Paul Carson,
organist; Alvino Rey, guitarist
10:30—Bal Tabarin Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Exercise Period
8—CBS, Jewish High Holidays Serv.
Service
9—Convention and Tourist Bureau
9:15—CBS, Vincent Travers' Orch.
9:30—CBS, Enoch Light Orchestra
10—Junior Artists program
10:55—Church Announcements
11—CBS, Dancing Echoes
11:15—Prudence Penny
11:30—CBS, Savitt String Quartette
12 noon—NoonDay Concert
1—CBS, Michael Rea Orchestra
1:30—CBS, Saturday Syncopators
2—Davis Nevada Football Game
4:15—CBS, Mildred Bailey
4:30—St. Francis Hotel
5—Dr. J. C. Campbell
5:15—CBS, Casa Loma Orchestra
5:45—CBS, Gertrude Niesen
6—CBS, Organ and Tenor
6:30—CBS, Willard Robison & Orch.
7—CBS, Col. Public Affairs
7:15—CBS, Leon Belasco's Orch.
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orchestra
8:30—CBS, Charlie Davis' Orchestra
9—CBS, Barney Rapp's Orchestra
9:30—Ted Fio-Rito's Orchestra
10—Darrell Donnell, news
10:10—Hotel St. Francis Orchestra
11 to 12 mid.—Earl Dancer's Band

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
1 P.M.—Concert, Lyric Ensemble
2—Ye Old Towne Crier
3—Madelon Sevier, violinist
3:30—Old Bachelor
4—Studio program
4:45—Post-Enquirer Funnies
5—Young People's program
5:30—Travelogue
6—Hits of Broadway
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Studio program
7:45—Dot and Dash
8—Home Favorites
8:30—Jess Stafford's Orchestra
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kelli-Widner Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records; Orchestra

265 Meters **KSL** Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
6 A.M. to 6—Various Programs
6 P.M.—CBS, Ann Leaf, Organist
6:15—Saturday Night Meditations
6:30—CBS, Willard Robison's Orch.
7—CBS, Public Affairs Institute
7:15—Crazy Crystals program
7:30—Peter Spraynozzle
8—CBS, Jerry Freeman's Orch.
8:30—CBS, Charlie Davis' Orch.
9:30 to 11 P.M.—Dance Music

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—Harmony Highlights; Concert
1:30—Hawaiian Entertainers
2—Rhythmic Ripples
2:30—Song Vogues; Organ
4—School News, Lester Malloy
4:15—Symphony Series
5—Revue; Campbell Digest
6—Paraders
6:15—Waltz Idylls
6:45—Lavender and Old Lace
7—Musical Novelties
7:15—Mountain Boys
7:30—Musical Whims
8—G. Donald Gray, Virginia Miller
8:30—Tango Time; Bob Allen, pianist
9—News Flashes
9:15—Musical Strings
9:30—The Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Financial Information
10:30—International Kitchen
11—Romance Behind the News
11:30—Novelty Guitar Duo
11:45—Fred Skinner
12:05 P.M.—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
2:45—Jean Ardath, pianist
3—Records; Guitar Duo
4:15—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News; Clark Sisters
7:45—Studio program
8—Musical Soiree
9—Faucit Theater Players
9:30—Eleanor Nielsen and Oran
Rickard; Thelma Olin
10 to 12 midnight—Dance program

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A. M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Band Music
6:45—Farmers Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:15—Fifteen Minutes in Paris
7:30—Soul of Portugal
8—Music Lovers' Half-hour
8:30—Spanish program
8:45 to 10 P.M.—Italian program

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—CBS, Ann Leaf, Organist
6:30—Willard Robison
7—CBS, Columbia Public Affairs
7:15—CBS, Leon Belasco's Orch.
7:30—Dr. Mellor
8—CBS, Jerry Freeman Orchestra
8:30—Baseball Game
9:30—CBS, Ted Fio-Rito's Orchestra
11 to 12 mid.—To be announced

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 2—Various programs
2 P.M.—NBC, Football Game—U. C.
L. A. vs. Stanford
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—To be announced
7—NBC, Saturday Night Dancing Party
8—NBC, Caswell Concert
9—Musical program
9:30—Anson Weeks' Orchestra
10:30 to 12 mid.—Dance Music

499.7 Meters KFSB Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 5—Various programs
5 P.M.—Musical Program
6—Morales Hawaiians
6:30—Thurman Robertson and Everardo Cota
7—Musical program
8—American Weekly
8:15—To be announced
10—NBC, Blue Moonlight
10:30 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast. Co., Los Angeles
6:45 A.M. to 5—Various programs
5 P.M.—Storytown Express
5:15—First Radio Church
5:45—Bouquet of Memories
6—Newspaper of the Air
6:15—Philip Musgrave
6:30—Lawrence King and Orchestra
6:45—Hawk
7—Frank Watanabe and Archie
7:15—Football Chatter
7:30—To be announced
7:45—Chandu
8—KNX Varieties
9—News Service
9:15—Comedy Stars
9:45 to 11:30 P.M.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1—Various programs
1 P.M.—NBC, Rhythm Rascals
1:15—Varieties
1:30—Musical Madcaps
2—NBC-KGO programs to 3
3—Afternoon Concert
3:30—Over the Skyways, talk
3:45—Recorded program
4—NBC-KGO programs to 5:30
5:30—Recorded program
6—Dinner Dansant
6:30—Varieties
7—Ralph's Racing Digest
7:15—Aeolian Trio
7:30—Seattle Times News
7:45—Blue Streaks
8—NBC, Charles Hart
8:30—Bunker Hill Billies
9—Recorded program
9:15—To be announced
9:30—Dance Music
10:30—NBC, Blue Moonlight
11 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7:30 A.M. to 1—Various programs
1—Studio programs
2:30—Football Game: Oregon vs. Gonzaga
5—Tull & Gibbs Express
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
7—American Weekly
7—NBC, Caswell Coffee Co.
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Connie Boswell
5:15—CBS, Casa Loma Orch.
5:45—CBS, Gertrude Niesen
6—Ann Leaf and Charles Carlile
6:30—Willard Robison
7—CBS, Col. Public Affairs
7:15—Radio Speaker Stevenson
7:45—Singing Strings
8—CBS, Jerry Freeman Orchestra
8:30—Democratic Educ. Feature
8:45—CBS, Charlie Davis' Orch.
9—Globe Trotter
9:15 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 12:30—Various programs
12:30 P.M.—Smoke Rings
12:45—Grain Reports
12:48—The Olympians
1:15—To be announced
2—Viennese Vagabonds
2:30—Uncle Frank's Matinee
3—Musical Program
4—Sohl and Auckland
4:15—The Observer
4:30—Artistic Ensemble
5—Melody Musketees
5:30—Sous Les Fouds De Paris
6—NBC, Antobal's Cubans
6:30—NBC, K-7 Drama
7—Saturday Night Dancing party
8—Pastel Harmonies
8:30—NBC, Carefree Carnival
9:30—Fisher's Blend Half Hour
10—Melodic Moods; Nocturne
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—Star Furniture Company
1:15—NBC, Casino Orchestra
1:40—Dental Clinic of the Air
1:45—NBC-KGO programs to 3:15
2:30—Football—Gonzaga vs. Oregon
5—Musical program
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Antobal's Cubans
6:30—NBC, K-7 Drama
7—NBC, Dancing Party
8—NBC, Caswell Concert
8:15—Mark Daniels, baritone
8:30—NBC, Carefree Carnival

9—Homer Siegfried, tenor
9:15—String Duo
9:30—Anson Weeks' Orchestra
10—NBC, Brown Palace Orchestra
10:30—Blue Moonlight
11 to 12 midnight—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.—Ann Leaf and Chas. Carlile
5:15—CBS, Casa Loma Orchestra
5:45—CBS, Gertrude Niesen
6—CBS program
6:30—CBS, Willard Robinson
7—CBS, Col. Public Affairs
7:15—Chandu, the Magician
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orch.
8:30—Dance Music
10:10—Hotel St. Francis Orchestra
11—Dance Orchestra
12 to 1 A.M.—Claude Weimer, organ

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, Connie Boswell
5:15—Town Topics
5:20—CBS, Casa Loma Orchestra
5:45—CBS, Gertrude Niesen
6—CBS, Anne Leaf, Charles Carlile
6:30—Willard Robison's Orchestra
7—Chandu
7:15—CBS, Leon Belasco's Orch.
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orch.
10—World-Wide News
10:10—Ted Flo-Rito's Orchestra
11—To be announced
12 to 1 A.M.—Recordings

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 6:15—Records; News
6:15 P.M.—Silent period
12:01 to 8 A.M.—Owl program

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, 36 Powell Street, San Francisco, Calif.
Telephone Douglas 5272

Vol. XII, No. 39

A. J. URBAIN, Editor and Publisher

September 23, 1933

Yearly subscription: \$2 in the United States. Entered as second class matter, March 25, 1923,
at the Post Office, San Francisco, Calif., under Act of March 3, 1879.

Copyright, 1933, by Broadcast Weekly Publishing Company.

On Monday Nights

RADIO FANS IN THE

East are tuning for Western stations

JUST TO ENJOY

The SHELL SHOW

8 TO 9 P. M.

A procession of stars that has included Benny Rubin, Doris Kenyon, Lew Cody, Abe Lyman, Trixie Friganza, Leo Carrillo, Peggy Hopkins Joyce, with new headliners booked for the weeks ahead.

On these stations

Columbia (Don Lee) Network

San Francisco.....	KFRC	Spokane	KFPY
Los Angeles.....	KHJ	San Diego.....	KGB
Portland	KOIN	Sacramento	KFBK
Seattle	KOL	Fresno	KMJ
Salt Lake City.....	KSL	Stockton	KWG
Reno	KOH	Bakersfield	KERN
Tacoma	KVI	Santa Barbara.....	KDB

And by Electrical Transcriptions Over

San Bernardino.....	KFXM	Honolulu	KGU
Walla Walla, Wash.....	KUJ	Wenatchee, Wash.....	KPQ
Boise, Idaho.....	KIDO	Yakima, Wash.....	KIT
Missoula, Montana.....	KGVO	Great Falls, Montana.....	KFBB
Vancouver, B. C.	CRCV	Phoenix, Ariz.....	KTAR
Vancouver, B. C.			CKWX

AND REMEMBER SUPER SHELL GASOLINE SELLS
WITHOUT THAT FORMER 3c PREMIUM NOW!