

IN THIS
ISSUE

Looking a Gift Horse in the Mouth

BROADCAST WEEKLY

September 9th to 15th

The Pickers Sisters Patti, Jane and Helen, vocalists, heard over KPQ and network, Saturday, 3 P. M.

10¢

65 70 75

LEADING RADIO PROGRAM OF THE PACIFIC COAST

CHAIN PROGRAMS CLASSIFIED

PACIFIC STANDARD TIME

COMEDIANS

Allen, Fred, Wednesday, 8 p.m. NBC
 Benny, Jack, Friday, 6:30 p.m. NBC
 Cook, Joe, Monday, 5:30 p.m. KGO
 Durante, Jimmy, Sunday, 4 p.m. NBC
 Pearl, Jack, Wednesday, 4 p.m. NBC

DRAMAS

Bible Stories, Sunday, 11 a.m. KPO
 Death Valley Days, Tuesday, 8:30 p.m. NBC
 Drama Hour, Monday, 8:30 p.m. KPO
 Eno Crime Clues, Thurs. and Fri., 9 p.m. KPO
 First Nighter, Friday, 6 p.m. NBC
 Memory Lane, Wednesday, 7:30 p.m. NBC
 One Man's Family, Friday, 7:30 p.m. KOA, KDYL,
 KVOO, WKY, KPRC, WOAI, KTBS, WBAF, KTBS
 One Man's Family, Friday, 8:15 p.m. KGO, KHQ,
 KOMO, KGW, KFI
 True Story Court, Friday, 7:30 p.m. CBS
 Winning the West, Thursday, 7:30 p.m. NBC

EDUCATIONAL PROGRAMS

Commonwealth Club Luncheon, Fri., 12:45 p.m. KPO
 Community Forum, Sunday, 4 p.m., KPO NBC
 Education Today, Saturday, 7 p.m. KPO
 Educational Feature, Wednesday, 12:30 p.m. KPRC
 Hill, Edwin C., Mon., Wed., Fri., 4:15 p.m. CBS
 Hyde, Henry M., Sunday, 6 p.m. KPO
 Stanford University, Monday, 7:45 p.m. KPO
 The New World, Monday, 10 a.m. NBC
 The Phillistine, Friday, 7:45 p.m. NBC
 The University of California, Sunday, 9 p.m.,
 Mon., Tues., Wed., Thurs., Fri., 3:45 p.m. NBC
 You and Your Government, Tues., 3:30 p.m. KPO

POPULAR PROGRAMS

American Album of Familiar Music, Sunday,
 5:30 p.m. NBC
 Big Ten, Tues., 9 p.m. KPO
 Big Yank Mavericks, Friday, 7:45 p.m. KPO
 Carnation Contented Program, Monday, 6 p.m. NBC
 Columbo, Russ, Friday, 8:45 p.m. KGO
 Gibbons, Floyd, Friday, 5:30 p.m. NBC
 Madame Schumann-Heink, Sunday, 7:15 p.m. KGO
 Manhattan Merry Go Round, Sunday, 5 p.m. NBC
 Personal Closeups, Interview by Gypsy, Sunday,
 8:15 p.m. KPO
 Smith, Kate, Mon., Thurs. and Sat., 4 p.m. CBS
 Wons, Tony, Sunday, 12:30 p.m. NBC

SYMPHONY ORCHESTRAS

Standard Symphony, Thursday, 8 p.m. NBC
 SERA Symphony Concert, Sunday, 5 p.m. KPO

SKITS

Adventures of Jimmy Allen, Monday to Friday,
 inclusive, 6:45 p.m. KPO
 Betty and Bob, Monday to Friday, 12 noon NBC
 Bachelor, Billy, (Wheatena), Monday to Friday,
 inclusive, 5:15 p.m. *KFRC
 Gene and Glenn, Mon., Tues., Wed., Thurs., and
 Fri., 7:15 p.m. NBC
 Life of the Reillys, Monday, 5:15 p.m. KPO
 Oxydol's Own Ma Perkins, Monday to Friday,
 1:30 p.m. NBC
 Vic and Sade, Monday to Saturday, 8:30 a.m. NBC

VARIETY PROGRAMS

Blue Monday Jamboree, Monday, 8 p.m. KFRC
 Buck, Frank, Jungle Adventures, Monday to Fri-
 day, 7 p.m. NBC
 Captain Henry's Showboat, Thursday, 5 p.m. NBC
 Carefree Carnival, Saturday, 8:15 p.m. NBC
 Chase & Sanborn: Jimmy Durante, Sun., 4 p.m. NBC
 Chase & Sanborn: "Baron Munchausen," Wed-
 nesday, 4 p.m. NBC
 Colgate House Party, Monday, 5:30 p.m. NBC
 Crosscuts Log o' the Day, Monday to Friday,
 inclusive, 10 p.m. NBC
 Demi Tasse Revue, Monday, 6:30 p.m. NBC
 Fleischmann Hour, Thursday, 4 p.m. NBC
 General Tire, Friday, 6:30 p.m. NBC
 Gibson Family, Saturday, 5:30 p.m. NBC
 Happy Go Lucky Hour, daily except Saturday
 and Sunday, 2 p.m. KFRC
 Hall of Fame, Sunday, 6 p.m. NBC
 Hi-Jinks, Sunday, 8 p.m. CBS
 Hollywood on the Air, Sunday, 8:30 p.m. NBC
 National Barn Dance, Saturday, 7 p.m. NBC
 Palmolive Beauty Box, Tuesday 8 p.m. NB-
 Pearce, Al, and Gang, Mon. to Fri., 2 p.m. NBC
 Rogers, Buddy, Thursday, 8 p.m. KPO
 Shell Show, Monday, 8 p.m. NBC
 S. & W. Merry-makers, Sunday, 7 p.m. *KFRC
 Town Hall Tonight, Wednesday, 8 p.m. NBC
 Waring's Pennsylvanians, Sunday and Thursday,
 5:30 p.m. CBS
 Whiteman, Paul, Thursday, 6 p.m. KPO

STATION DIRECTORY

• NBC Network Stations

Station	Meters	Kcs.
KECA	209.7	1430
KEX	254.1	1180
KFI	468.5	640
KFSD	499.7	600
KGO	379.5	790
KGW	483.6	620
KHQ	508.2	590
KJR	309.1	970
KOA	361.2	830
KOMO	325.9	920
KPO	440.9	680
KYA	243.8	1230

* CBS Network Stations

KFRC	491.5	610
KGB	225.4	1330
KHJ	333.1	900
KOIN	319.0	940
KOL	236.1	1270
KSL	265.3	1130
KVI	526	570

Independent Stations

KFOX	239.9	1250
KFWB	315.6	950
KGDM	272.6	1100
KGGC	211.1	1420
KJBS	280.2	1070
KLX	340.7	880
KNX	285.5	1050
KQW	296.6	1010
KROW	322.4	930
KTAB	535.4	560

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY • ESTABLISHED 1922 AS BROADCAST PROGRAM)

Published weekly by PACIFIC PERIODICAL CORPORATION

Publication Office
1114 Mission Street
SAN FRANCISCO

Telephone
Underhill 7676

10 Cents the Copy from All
Newsdealers
\$1.50 Per Year by Subscription

O. J. NUSSER
Editor and Manager

Entered as second-class matter,
March 25, 1923, by the Postoffice,
San Francisco, California, under
Act of March 3, 1879.

Vol. XIII

San Francisco, California, September 8, 1934

No. 35

Looking A Gift Horse In The Mouth

THERE is recurrent this year, as evidenced by letters to our own Open Circuit, and club and parlor conversation, the usual tirade against the quality and adequacy of radio entertainment, regardless of the fact that this usual season's hiatus has been featured with more momentous broadcasts than ever before in radio history. To a large degree these dissenters will be lulled to impotency when they again listen to the Metropolitan Grand Opera series this winter while others will be *unable* to articulate their protests at the close of the annual football broadcasts. But these are merely temporary stop gaps for the chronic radio critic.

We quote from a recent letter which is characteristic of the dissatisfied radio listener: "It seems a pity that such a wonderful invention should turn out to be an influence for depravity instead of good. I think it is time for music lovers and for all people of wholesome tastes to get together and do something about it."

May we suggest that the trouble lies not so much with the radio and the programs as with the general listening public itself for being too lethargic to give thought or time to the selection of programs. The average critic usually is the person who tunes in his radio at random. He is perhaps in a mood for classical entertainment and because he can dial nothing but a dance orchestra or a comedy skit at the moment, he lays the curse of high heaven on Marconi and De Forrest. He seems to feel that the broadcasting stations are under some moral obligation to furnish him the exact brand

of entertainment to which he has attuned his soul for the moment.

This same person would brand as utterly unreasonable a critic who would have the affrontery to condemn all modern literature because there is a lot of tripe being published. Yet were he to make his choice of books as haphazardly as he tunes in his radio programs, all authors and publishers would be boiling in the same cauldron of cynical brew as the artists and broadcasters.

There seems to be prevalent among a great many listeners, the opinion that the broadcasting stations have warehoused a galaxy of radio stars, super dramas, topnotch humorists and whatnots and that they are merely baiting the public with mediocre entertainment until the sponsor market reaches a higher level. Obviously that is not true since many of the best features broadcast are unsponsored and sent out over the air lanes at great expense to the stations. Besides, competition among stations is too keen to permit them to hold any aces up their sleeves for long.

There is much on the air that would be better grounded. Some of it bores us to death. But there are a lot of motion pictures we would not see and a lot of books we never admit to our minds. But as far as the general quality of radio entertainment is concerned we feel that the broadcasters are making a pretty good job of it. And the very nature of its reception makes it easy to walk out on the performers if they displease, without the inconvenience or the necessity of storming the box office and demanding our money back.

ETHER GLEANINGS

By J. CLARENCE MYERS

NOW that the 1934 primary elections are history in this blot on the map, we can get down to some serious listening of ether entertainment. At least until November, when the general election will be the signal for more adenoidal blah-blahs and gutteral hurrah's for this, that, or the other candidate.

But in the meantime the political stumps have been dusted off and rolled into storage until needed again. And the radio audience—thank heavens—will get a rest from the incessant blasting away by the army of candidates for election and their supporters, who glutted the ether domain these past few weeks.

Of course, we shouldn't forget the radio station's side of the picture. It must bring in revenue to keep going and to be able to dish out day after day, music and entertainment for you and you.

Advertising for radio stations during the summer months is very lean, and when the occasion arises to make up for at least a portion of that "dead" business season, who can blame the stations. The primary election business, it is true, brought many extra sheckels to practically every station in this territory.

What with the tremendous overhead in keeping a radio station in operation sixteen, eighteen, and twenty hours a day and with the constant demand of the public for bigger and better programs, the broadcast managers have no velvet path to trod.

Bearing this in mind, I believe the majority of the radio listeners will overlook the fact that there are so many political speeches oozing out over the air around election time.

* * *

KFRC's hit show of the week, the Blue Monday Jamboree, will probably move to a half hour later on the air when Myrt and Marge come back in the next few weeks. Harrison Holliday indicated this just before press time, stating that the Jamboree would probably be released from 8:30 to 9:30 o'clock. The Wrigley serial, when it returns to the air, will come through the West coast from 8 to 8:15 o'clock five nights a week, including Monday.

* * *

Jan Garber and his swelligent band have returned to Chicago after a very popular stay at Catalina Island, from where they broadcast nightly over Pacific Coast stations. Hal Grayson, likewise not new to radiodom, has walked into the opening left by Garber's departure and is being heard over the CBS wire-up.

* * *

Speaking of dance bands, we're soon to hear the "moosic" of a new one, emanating

from the ballroom of the Hotel St. Francis in San Francisco, over KFRC and CBS net. Dick Jergens and his orchestra open there on September 18.

* * *

Mildred Baily, who used to croon with Paul Whiteman's orchestra and whose voice is well known to western dialers, has just recently joined Willard Robison's orchestra in the East.

* * *

Rudy Vallee's invitations to guest artists to appear on his weekly coast to coaster, are reaching westward. Recently Al Pearce and his gang was thus honored and, according to present plans, will appear on one of Rudy's broadcasts in October, when the kingpin of crooners is out here on the Coast for a motion-picture contract.

The latest is that Eddy Peabody, the banjo wiz, may line up with Vallee for a series of programs. He left his Southern California ranch recently for New York, supposedly to talk things over. There is a likelihood, too, that Peabody will get a turn or two on Captain Henry's Showboat.

* * *

Ruth Etting, like so many of the stage luminaries who come to California, has been won over by the West. So much so that she plans to make it her permanent home. She recently purchased a bungalow in Beverly Hills, which isn't far from Hollywood, where she is busy working out her radio and movie contracts. The noted star said that it is the first home that she has lived in since she left the family farm some years ago to go to Chicago to go on the stage.

* * *

The Los Angeles radio editors came in for a free feed, the cost of which was stood by three of the nation's outstanding radio personalities—Lanny Ross, Bing Crosby and Joe Penner, all busy in Hollywood at present on picture contracts. It was a testimonial dinner to the scribes for their many favors to the hosts.

* * *

Little did the audience guess that Dick Holman, while portraying his "Sloppy" McGinnis character during KYA's new fun-fest, "Riot Squad," was so sick from the flu that he could hardly stand up. That happened recently and, true to the tradition of the profession, he went through with the show, giving a noteworthy performance.

* * *

They were a long time getting around to it, but the eastern radio generalisimos are at last waking up to the fact that we have some pretty good radio entertainment on our ether, by jingo. One by one

some of our better broadcast shows are being given a chance to strut their talents from coast to coast and border to border, particularly on the NBC network. Columbia is still a bit slow in this respect, although it has put the Jamboree all over the map. The latest NBC feature to be drafted into coast-to-coast service is "Crosscuts from the Log of the Day," captained by Laurance Cross, which has been a best bet on the Pacific NBC wire-up these several years. Each Tuesday, now, the Crosscuts are being piped East between 11 and 11:30 a. m., our time, bringing them back there in the early afternoon. Next!

* * *

Among those still vacationing at the NBC program factory in San Francisco is Emil Polak, vocal director.

* * *

C. L. McCarthy and Joy Storm, station manager and production manager, respectively, of KQW, are constantly striving toward the improvement of that station's programs, injecting new life into the broadcasts. In the past three months they have introduced many new artists to the microphone, including such outstanding personalities in the radio firmament as Dixie Marsh and Haywire Mac. The latest recruit is the Keeper of the Keys, anonymous pianologist, who has just begun a series of programs over the station. He is being heard at 8:15 p. m. Thursday night.

* * *

Amos, half of the famous radio team, renewed old acquaintances and friendships in Los Angeles last week, where he went following a visit to Seattle and San Francisco, after his vacation tour in the Alaska waters and hinterlands on a fishing and hunting trip. He is due back in Chicago before September 17. For on that date he and Andy return to their nation-girdling five-nights a week broadcast, and Frank Buck stops catching wild game over the air.

* * *

Organization of the new Los Angeles bureau of the National Broadcasting Company is under the personal supervision of Don E. Gilman, vice-president and general manager of the NBC's Pacific division, who has been on the ground for the past month.

* * *

Add to the already lengthy list of new programs to come out of the East over the NBC wire-up this fall these interesting broadcast affairs:

Musical program for Pontiac motor car, beginning September 30; dramatizations of the outstanding stage plays for the manufacturers of Lux soap, beginning Sunday, October 7, to be released from 11:30 to 12:30 p. m.; Sentinel Serenade, program of fine semi-classical music for the Hoover Company, beginning October 7, to be released

thereafter on Sundays from 2 to 2:30 o'clock; concerts by the Kansas City Symphony Orchestra, beginning October 14, to be released here Sundays from 1 to 1:30 p. m.

* * *

Thousands are still trying to get Al Pearce's goat, figuratively speaking, too. You see, Thelma Todd presented Al with a goat, and now the noted microphone luminary is trying to get rid of it because he hasn't any place to park it. So Al cooked up a scheme. He will give it to the radio listener who writes the best jingle. To date, more than a thousand jingles have been received. Why don't cha' listen in some afternoon.

* * *

Carlyle Bennett of Al Pearce's Gang, who likewise has been doing some work in pictures, threw a big party at his Beverly Hills home recently in celebration of his being signed by Paramount Pictures on a long-term contract.

* * *

Francisco del Campo, whose songs and orchestra have been heard on KHJ for some time, has left for the East, where he has been put under contract with a large hostelry.

Another broadcast headliner has gone Hollywood. Carlos Gardel, Argentine baritone, frequently called the Chevalier of the Argentine has been signed by Paramount for "The Big Broadcast of 1934," which brings before the camera lens many of the outstanding radio personalities. Gardel has been appearing over the NBC coast-to-coast network in a series of programs from New York and was frequently heard here on the west coast.

* * *

Bob Crosby, young brother of the famous crooner, is reported to be lined up for a job as test singer for a large eastern recording company. He had been associated with Anson Weeks' orchestra for several years.

* * *

The KJR studios resembled the Radio Hall of Fame or something recently what with a half-dozen or more nationally prominent personalities appearing in person from that broadcaster. The important personages included: Sam Hayes, the Richfield Reporter; Governor Clarence D. Martin of Washington; James King Steele, tourist commissioner of the Philippine Islands and executive secretary of the Philippine Tourist Association; George Thornley, vice-president of the N. W. Ayer & Son, Inc., of Philadelphia, and Carl Eastman, in charge of the San Francisco office of the same company; Rush Hughes of Langendorf Pictorial and Shell Show fame; Raymond Clapper, head of the Washington Bureau of the "Washington Post," and Erwin D. Canham, head of the Washington Bureau of the "Christian Science Monitor."

MICROPHONE GOSSIP

• • • Phil Baker with Mrs. Baker and nine-months-old Margot Eleanor have gone to Europe. It will be Phil's first vacation in seventeen months on the Armour Hour. Floyd Gibbons, famed war correspondent and rapid-fire radio commentator is acting as master of ceremonies during Phil's absence.

One of radio's most colorful personalities, Gibbons has led a life of hair-raising adventure. Born in Washington, D. C., he took his first job on a Minneapolis paper twenty-five years ago. His city editor fired him for incompetency. Gibbons' first work as war correspondent came five years later, in 1914, during the Mexican revolution. His great opportunity came during the World War. He ran a blockade, was reported lost at sea. The same day he cabled a long story of the Laconia disaster—scooping the world. He lost an eye at Chateau Thierry, and received several decorations for bravery. In addition to his many newspaper and magazine stories, he is author of "The Red Knight of Germany" and "The Red Napoleon." One of the fastest speakers in the world, he has been clocked speaking at the rate of 217 words a minute.

• • • September 7 was a big day for KGGC. Not only did they celebrate their birthday anniversary but inaugurated a new weekly half hour program to be known as "San Francisco Salutes Hawaii." Having learned that KGGC enjoys unusual reception in the Hawaiian Islands, KGGC are giving this weekly feature to Hawaii that will air the pick of sustaining talent.

• • • Jack Pearl (Baron Munchausen) has taken out a \$100,000 annuity policy—there are not going to be any rainy days for the Baron. . . . Rudy Vallee entertained his bandmen and their wives over the Labor Day week end at his Fryeburg, Maine, lodge. . . . Ozzie Nelson has been booked into the New Yorker Hotel. . . . The former Rutgers football star is drawing the most negotiable stipend ever drawn at that prime spot. Ozzie has certainly earned the booking with his tuneful radio work and tremendous draws while on tour this summer.

• • • Something about KYA performers: Cyrus Trobbe, genial music director, is an accomplished swimmer and several years ago appeared in competition. Ernie Smith, sportscaster and Dean Maddox, announcer, refuse to wear a hat. Frank Fragale, clarinetist member of the KYA orchestra, is building a house by himself to prove that

it can be done. Its foundation is on the side of a hill and the rather hefty Frank is rapidly wearing off the fat climbing about the half-finished structure. Marion Wilson, young actress who appears in the Saturday Bath Day Party, has won several contests impersonating Mae West, Zasu Pitts, Eddie Cantor, Al Jolson and many other celebrities.

• • • Joe Penner is taking swimming lessons at the Lido Club in Hollywood—perhaps so he can duck his duck GooGoo—incidentally it is rumored that he won't bring GooGoo back to the air when he recommences his fall series of Bakers' Broadcasts on October 7. . . . Eddie Cantor takes over the microphone for the coffee folk on the same date, with Rubinoff continuing to hold the musical spot.

• • • Radio artists have become almost as much accustomed to climbing to seemingly impossible points and posing with strange animals, all for the sake of pictures, as film stars. For instance, just for the cameraman, Kathleen Wilson (Claudia Barbour) not long ago had to approach and shake hands with a chimpanzee as large as herself; Barbara Jo Allen (Beth Holyi) had to balance an English setter weighing 75 pounds on the lap of her prettiest new organdy dinner dress; Charlie Runyan, NBC organist, had to permit two small boa constrictors to twine themselves around his baton; Dot Kay, contralto, had to poise herself on a narrow metal railing with a fifty-foot drop to a cement floor yawning behind her. But Earl Lee, NBC dramatic star, insists his risk was greater than any—he had to pose for a picture with a butterfly net in one hand and a skunk (alive) on the other shoulder.

• • • Bernadine Miller, soprano soloist with Everett Hoaglund's orchestra, heard nightly over KHJ and the Columbia-Don Lee network, is sporting a new three-diamond ring on the third finger of her left hand. She denies, however, that it means anything in particular, explaining it all away by saying that she had a birthday last week.

• • • W. O'Neil, president of the General Tire and Rubber Company, has just announced that Jack Benny, whose twenty-six-week radio broadcasting contract with General Tire expires early in October, would again be on the air for General in 1935. General Tire has contracted with Benny for another series of coast-to-coast broadcasts commencing early in the spring of 1935, Mr.

O'Neil said. During the intervening period, from October until next February 21, General Tire will relinquish Benny to General Foods, according to Mr. O'Neil.

Benny, Mary Livingstone, Frank Parker and Don Bestor's orchestra will continue their General Tire program in 1935 as in 1934, over NBC networks.

• • • Frank Wright, advertising consul for over four years, operating as Frank Wright & Associates of Oakland and San Francisco, has been appointed to the position of general sales manager of the Associated Broadcasters, Inc., operating station KTAB, San Francisco and Oakland. Mr. Wright announces the discontinuance of all agency activities, devoting his entire time to sales management at station KTAB.

• • • Don Bernard has been appointed program manager for KHJ and the Don Lee network. Mr. Bernard has recently come to Los Angeles from New York and has had approximately ten years of radio experience behind him. He started out to be a singer, receiving an extensive voice and musical education. Later he was associated with the Balaban & Katz theatrical organization in Chicago, and subsequently was on the road with several Balaban & Katz shows. He was the first artist to sing on radio station KYW, pioneer Chicago radio station. At the time, he was an understudy in the Chicago Opera Company, and appeared on KYW's opening program with Mary Garden.

He entered radio work in Chicago and New York, where he was associated with NBC and for whom he handled many well-known programs, such as Lucky Strike, Palmolive, etc. The program committee which has been supervising programs at KHJ for a number of months will continue to operate.

• • • Babe Ruth has received his 2000th free trip to first base, Dazzy Vance has hung up his 2000th strike-out, and Rosaline Greene, talented NBC dramatic actress, has given her 2000th radio performance. This, Miss Greene claims, is a broadcasting record.

Since her first time on the air, while still a student in college, Miss Greene has run the entire gamut of radio acting, appearing in drama and comedy as ingenue, villainess, housewife, detective, lady barker, and as stooge for such famous comedians as Eddie Cantor, George Jessel and Bert Lahr.

• • • Hazel Warner, Al Pearce contralto, has a great fondness for pets of all kinds. Her fans know this and have sent her many queer animals, including a pet mouse, a pair of love birds, dogs and cats and a parrot. On her recent vacation, which Miss Warner spent at her home in San Francisco, she spent most of her days working in her flower garden.

• • • Helen Musselman, pretty young NBC actress, and Bill Andrews, chief announcer, celebrated their first wedding anniversary on August 21. Four days later Helen sailed for Honolulu for a three weeks' vacation.

• • • Paul Spiegel, who plays the leading role in several KYA skits authored by H. C. Connette, was yell leader at Stanford University in 1929-30. Paul, who flair seems to point in the definite direction of light comedy, was one of the highlights of that college's dramatic presentations for four years.

• • • Yahbut and Cheerily, the beloved vagabonds and far flung globe trotters of the Shell Show, heard Monday nights at 8 o'clock over the NBC western network, were invited to spend a week end at a cabin in the San Gabriel mountains. The cabin had a double-decked metal roof. During the night there came a terrific thumping on the roof and Yahbut awakened, insisting that ghosts must be doing a waltz. His protestations roused the spirit of bravery in Cheerily who lighted a lantern. Then, with their host suppressing laughs, the trio went into the night clad in nightshirts and pajamas. The light beams were reflected in several pairs of glowing eyes. Then suddenly Yahbut screamed "skunks!" and made a dash for the door, followed by Cheerily and his lantern and the host. "They wouldn't hurt you, They're my pets—and perfectly harmless," chided their laughing host. "Yah-but—who'd ever guess that?" said Yahbut. He refused to sleep the rest of the night so the trio played poker until daylight and Yahbut lost his shirt.

• • • Dean Maddox, KYA announcer, performs a certain ritual the first of each month. Recalling his narrow escape from death by bullets in China during combats between the Nationalist army and the revolutionists, he digs into his trunk and brings forth his old tin trench helmet. It seems that when Dean was chief broadcaster for the Nationalists, he spent much of his time as a target for snipers, but fortunately for this battered old headgear he emerged from the wars unscathed. A few moments of grateful gazing at the dented helmet and then it is fondly placed back in its nook of honor.

• • • When Mickey Gillette, NBC's Sax Appeal star, stepped before the microphone Friday, August 17, he played his four thousand nine hundred and fifty-seventh saxophone solo.

Since 1926, when he made his radio debut, Mickey has kept track of the solos he has played, and he believes he can lay claim to having done more solos on the saxophone than any other musician on record. His opening solo Friday, incidentally, was the first one he ever played—Rudy Weidoff's "Valse Llewellyn."

SILHOUETTES

IT was the psychoanalyst Freud who once remarked that one could encompass a man's entire character in twenty short questions. He did not reveal what twenty questions. And it was the super-space pirate, Edmont Covarro, who said he could ask any man or woman 5,000 questions without expending unnatural effort. But Covarro at no time furbished his boast with accomplishment.

So the "ask me another" record probably goes in all its gardenia-hung splendor to the KFRC news bureau, whose directors have turned out a list of some three hundred questions to ask artists. Those embittered ancients to whom fame is just another word for income, do not take so kindly to the catechism.

In the interests of public enlightenment, Edward F. Fitzgerald, top notch CDLBS master of ceremonies, interview specialist and news reporter, was requested to fill in the heavy third-degree book, which he did.

Name, address and telephone number, Fitzgerald bequeathed willingly. Somewhat reluctantly, he confessed 1893 as his birth date. His childhood ambition was "to get enough to eat" . . . he never ran away from home . . . his acting career began in 1907 in "Mrs. Wiggs of the Cabbage Patch." Asked the fondest memory of his early days, he replied "Food" . . . the saddest memory, "lack of food." Opposite the query, "Where were you educated?" he scribbled, "That's just it; I'm not." After questions relating to athletics and campus capers, Fitzgerald inscribed eloquent blanks . . . he never studied voice or dramatics . . . made his air debut on KFRC in May, 1933, with *Feminine Fancies*, which he still skips. His first job was a tailor's errand boy at \$6 per week. His theatrical debut was at the tender age of 14. His sensations then "elation."

As an actor or soldier he has visited and worked in every State of the Union, in every province of Canada, in South America, Europe, Turkey, Egypt and all points east by southwest. He's played in motion pictures, but they said he was terrible. He was a hit in a leading role of George M. Cohan's stage success, "Seven Keys to Baldpate" and in "Brewster's Millions," and is self-described as a "so-so vaudeville actor."

He's married . . . there are no children . . . and he frankly admits having no relatives who ever amounted to anything. He has never composed music, or written poems, plays or stories. He does not enjoy sports of any kind, but can and does fly, having been a second lieutenant in the British Royal

Air Force. If he couldn't be himself he'd like to be One-Eyed Connolly, and he emphatically would not care to be a radio executive. His current hobby is books, he believes in breaks of fortune, and says his career is non-existent. He has no superstitions, and he believes his biggest success would be in loafing, which he does very well. He says he has no talents, hates to dance, dislikes crowds and grand operas, claims a temperamental streak seven yards wide and an uneven temper, hates letter writing because it means work . . . and in his next breath denies any eccentricities.

Fitzgerald doesn't like studio visitors, but usually has them during *Feminine Fancies*, admires Jimmy Durante more than any other radio artist, doesn't like any popular song, or classic, either. The three greatest books ever written, he opines, are the Manhattan, Bronx and Queens telephone directory.

But he does like poetry, his favorite being Dorothy Parker. His favorite quotation is "What'll you have?" He'd like to forswear the world and loaf in the South of France with a fourth interest in a brewery as his prime asset.

So there you have him, *Feminine Fancier* Fitzgerald, exactly as he sees himself. And for once it's a brand of introspection that would satisfy even Bobbie Burns.

TONY ROMANO, whom Al Pearce loves to call "The Little Italian Songbird," was born in Fresno, California, eighteen and one-half years ago, one of fourteen children. His father is an old country shoemaker with a nation-wide reputation among shoe manufacturers. Every last member of the family is musical. Mother sings, father plays the violin, and all the kids sing or play guitar, or both.

Tony's instrument was the violin during High School days, when he was leader of the school orchestra in Madera. He joined Al Pearce four years ago, a bashful kid in short pants. Al has brought him along, until he is now one of the finest guitar players in the country, as well as a topnotch rhythm singer.

Tony is the same on or off the stage—eager, ingenuous, friendly and willing. His heart is always first, last and foremost in his music. Bing Crosby is more than his favorite artist—it amounts almost to worship. And Bing not only is a close personal friend of Tony's, but he has gone on record as saying that Tony is America's outstanding popular guitarist.

The Wind CAN'T blow it out—

This

NEW

Flameless, Fluidless

LIGHTER

Regular Retail
Price

\$1⁰⁰

*AND one full year's (52 weeks') sub-
scription to "Broadcast Weekly" (new,
renewal, or extension)—if you act AT
ONCE.*

AMAZING new inven-
tion for smokers, camp-
ers, and use about the
home. A LIGHTER that
produces no flame, re-
quires no fluid, and can't
blow out in the wind, yet
works instantly and is ab-
solutely dependable. Just
the lighter you have been
wanting for yourself, and
an ideal Christmas or
birthday gift. Packed in
neat, cellophane-topped
box.

—regular
\$2.50 value

BOTH

for—

\$1⁷⁵

MAIL

THIS

COUPON

BROADCAST WEEKLY,
1114 Mission Street, San Francisco, Calif.

Gentlemen: Enclosed herewith \$1.75 (Currency, P. O.
Money Order or Check), for which send me BROAD-
CAST WEEKLY for one year (52 issues) and the
Flameless Lighter (postage prepaid).

NAME.....

NUMBER..... STREET.....

CITY..... STATE.....

New Renewal Extension

Make all checks payable to *Broadcast Weekly*

The OPEN CIRCUIT

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

Time, Tide and Programs Wait for No Man

I have been waiting for someone to write his protest concerning the change of time of the "Crosscuts from the Log of the Day" program, and when I read Mrs. H. D. A.'s of Winton, Calif., I decided to add mine to hers.

While I do not live on a farm, I find that 10 p. m. is too late for me to hear the program, and I did enjoy hearing it in the mornings so much.

I realize that Dr. Cross' program is one that should be heard and enjoyed by the men folks of the home, and while I do not wish to be selfish in the matter, I wonder if the National Broadcasting Company could not put the program on at an hour when both the men and women folks could enjoy it. I would suggest an early hour in the evening in place of some of the orchestras and their crooners. There seems to be such an overabundance of orchestra music.

May I add also, that "Memory Lane" would be better if put on some other evening than Wednesday. I am one who attends mid-week church services and miss the program very much. It is one I have enjoyed ever since it first came on the air.

I must tell you that I greatly enjoy "One Man's Family." More power to the fine, clean programs of the types just mentioned.

Enjoying your Broadcast Weekly so much and look forward to getting it each week.

Mrs. L. S. D., Vallejo, Calif.

Clarence, Dig Up the Information

Please let me know through "Ether Gleanings" if there is any truth in rumors here about Guy Lombardo having signed with M. J. B. Coffee Company for a series of broadcasts, beginning January 1935?

Guy has renewed his contract with Waldorf-Astoria Hotel until February, 1935, but of course it need not stop him from broadcasting for M. J. B. They make one Guy-lorious combination, not forgetting "Tizzle Lish."

I enjoy your splendid magazine immensely; would not be without it. The picture of Guy a few weeks ago was greatly appreciated. I wish you would favor us with a picture of Tom Hanlon, KFI announcer, also one of "Ray De O'Fan" (Bernie Milligan, Los Angeles "Herald" radio editor) if possible; and, of course, any Lombardo notices are greatly appreciated.

Enclosed are names of active radio fans. I meant to write before this, but, as you know, summer is rather short in our part of the country and we try to make the most of it.

Phil Regan, Ted Pio-Rito, Russ Columbo and Gus Arnheim are all favorites with me.

C. H., Kenosha, Wis.

Often Disagrees with the "Riders" of "Open Circuit"

I look forward eagerly to each issue of your splendid little magazine, and read it through. I often disagree with letters in "The Open Circuit," and am at "outs" with anyone who criticizes "One Man's Family." To my mind, the characters are all fine, and acted splendidly. It is my favorite program, of the dramatic sketches, although I am fond of every program in the nature of dramas; I, like many others, object to so many jazz programs, for I like good music, such as the "Album of Familiar Music" and the Navy and Marine bands.

Wish your magazine continued success.

Mrs. W. F. C., Stanwood, Wash.

Dials 'Em All and Likes 'Em

May I get in a few words again? First, I missed Broadcast Weekly very much the week we were without it. I got another weekly, but I did not like the arrangement of programs. Also missed very much hearing some of my favorite San Francisco programs that week, but all's well that ends well.

I am sorry, Mrs. A. G. S., Pasadena, if my list of favorites looked as if we are partial to the two large chains and KNX, as we really are not. We go entirely by the programs. I know there are many on other stations similar to those I gave as favorites, but try and get them. We like meat hash, but not musical hash. We may start out with a perfectly lovely organ concert, but almost before we know it we have a conglomeration of organ, dance orchestra and political speech. The stations we must depend on during the day are KTAB, KFRC, KMJ, KGO, KPO, KFI and KNX. Evenings they are KGO, KPO, KOA, KSL, KFI and KNX. Others come in, but there is too much interference.

Come on, all you Ed Fitzgerald fans who do not like the name "Feminine Fancies" for the program, send in suggestions along with your growls. It won't cost you any more. Goodness knows, Ed and Claude deserve our support, as they have tried hard to please everybody, which is an impossibility. I can't imagine anyone enjoying writing the kind of letters some folks write to them. How about "Ed's Gang and the Neighbors," or just "The Scrambled Half Hour," as Ed often calls it? Let's show them we are for them.

Please send complimentary copies to those whose names I am sending. I hope some of them will subscribe. My thanks in advance.

Mrs. O. L. C., Paso Robles, Cal.

Looks as Though We Are Going National

Here I am again, waiting for this week's "Broadcast Weekly," which will arrive at my address this morning. It's the best little magazine in the country. Whoopee!

Here are a few of my favorite programs: "One Man's Family"; Al Pearce and His Gang"; "Carefree Carnival"; "Blue Monday Jamboree"; "Hon. Archie and Frank"; "Eb and Zeb"; and "Memory Lane."

I wish the CBS would change the hour of "Blue Monday Jamboree" from 8 p. m., P. S. T. to 8:15 p. m., P. S. T. Our local station gives the news reports at 10 p. m., C. S. T., and we only get the last fifteen minutes of the program.

Where is Pedro Gonzales and the "Arizona Wranglers"? I sure do miss them both. What program does Pedro Gonzales act in. I am writing to the NBC in the East about them and hoping they will look them up.

Why can't Al Pearce hire Pedro Gonzales again as a comedian. I'll bet he will make a great hit.

Wish the "Broadcast Weekly" a successful year.

J. R. O'C., St. Paul, Minn.

Learn to Broadcast

We put you on the air before completing course

San Francisco School
of Broadcasting

ORdway 7300 Hotel Bellevue GRaystone 6300

SUNDAY Programs

Sept. 9, 1934

7:00 to 7:30 A. M.

KNX—Breakfast Club
 KGDM—Weather, Records
 KSL—Uncle Tom and Comics
 KOA—News; 7:05, Musicale

7:30 to 8:00 A. M.

KNX—Bill Sharples and his Breakfast Club
 KGDM—Organ Recital
 KVI—7:45, Temple Baptist Church
 KSL—Mormon Tabernacle
 KOA—Capitol Theatre Family

8:00 to 8:30 A. M.

• KPO & network—Major Bowes' Family
 KGO—Organ Concert, Paul Carson
 KYA—8:15, Christ, Science Reading
 KROW—Commuters' Time Clock
 KJBS—Close Harmony
 KGDM—Organ; News
 * KFRC & netwk—Salt Lake Tabernacle Choir and Organ
 KJR—Coast to Coast, recorded
 KEX—Sacred Music; 8:15 Concert
 KVI—Church; 8:15, The Cadets
 KHJ—Sunday Times Comic
 KNX—Bill Sharples and his Breakfast Club
 KGB—Sunday Comics
 KSL—Mormon Tabernacle
 KOA—Capitol Theatre Family

8:30 to 9:00 A. M.

• KGO & network—Radio City Music Hall Symphony
 KPO—Morning Melodies
 KYA—Science Reading; 8:45, Sabbath Matins
 KTAB—Sunrise Symphony
 KROW—Swedish Meditations
 KJBS—Popular Hits
 KGDM—Chapel
 * KFRC & network—Romany Trail
 KOL—P. I. Comic Section
 KVI—Radio Gospel League
 KJR—Coast to Coast, Recorded
 KEX—8:45, Council of Churches
 KNX—Bill Sharples and his Breakfast Club
 KOA—Radio City Concert

9:00 to 9:30 A. M.

KGO—Chronicle Comics, Bobbie Rockwell
 KPO—Morning Melodies
 KYA—"Fellowship of the Air"; 9:15, Funny Paper Man
 KTAB—Apartment House Hunter
 KROW—Popular Melodies
 KJBS—Dance Orchestra
 KGCC—Morning Melodies
 KGDM—Bondons
 KQW—Organ Melodies
 * KFRC & netwk—Ann Leaf, organ
 KOL—9:15, Democratic Talk
 KJR—Shades of Old Erin; 9:15, Shadow on the Clock
 KHQ—American Weekly Comics
 KEX—Counc. Churches; C. E. Union
 KNX—Bob Shuler and Quartet
 KFI—Church Hr.; Dr. Casselberry
 KOA—Radio City Concert

9:30 to 10:00 A. M.

• KGO & network—Highlights of the Bible; Dr. Frederick K. Stamm
 KPO—Sparklets; Vocal Trio and Guitarrist
 KYA—Funny Paper Man
 KTAB—Watch Tower; Music
 KROW—Novelty Review
 KJBS—Dance Orchestra; Records
 KGDM—Watch Tower; 9:45, Echoes of the Nineties
 KQW—Light Opera Gems
 KGCC—The Mikado
 KEX—Reading the Funnies

GILL & DOEMLING
 KHJ—7 P. M.

* KFRC & network—Hollywood Country Church
 KJR—Shadow on the Clock; 9:45, Melody Time
 KNX—Quartet; 9:45, Organ
 KECA—9:45, Hollywood Cons. Music
 KSL—Compinsky Trio

10:00 to 10:30 A. M.

• KGO & network—Mohawk Treasure Chest
 KPO—Singable Songs
 KYA—Uncle Harry; 10:15, Music
 KTAB—10th Ave. Baptist Church
 KROW—Watch Tower Program
 KJBS—Favorite Melodies; Orchestra
 KGCC—Records; 10:15, Songs
 KQW—Salon Orchestra; 10:15, Baptist Church
 KGDM—Echoes of Nineties
 * KFRC & netwk—Edith Murray; Abram Chasin's, piano pointers
 KJR—International Bible Students; 10:18, Musical Jigsaws
 KEX—Lost and Found; Records
 KECA—Tom Tom Symph. & Lecture
 KHJ—10:15, Randall String Quartet
 KNX—Castles in Music
 KOA—Mohawk Treasure Chest

10:30 to 11:00 A. M.

• KGO & network—Concert Artists
 KPO—Studio Program
 KYA—Musical Strings
 KTAB—Church Services
 KROW—Variety program
 KJBS—Popular Melodies
 KGCC—Request Hour
 KQW—Baptist Church Services
 KGDM—Recordings
 * KFRC & network—Beale Street Street Boys; 10:45, Tito Guizar
 KOMO—For All the Family
 KNX—Congoin; Silver Strains
 KECA—Records to 12:30
 KOA—Concert Artists

11:00 to 11:30 A. M.

• KGO & network—Organ Recital
 KPO—Bible Stories, Paul Carson at the organ
 KYA—Old St. Mary's Church Serv.
 KTAB—Church Services
 KROW—Oakland Community Church
 KJBS—Popular Melodies

KGCC—Request Hour
 KQW—First Baptist Church
 KGDM—First Baptist Church
 * KFRC & netwk—Detroit Symph.
 KVI—Central Lutheran Church
 KJR—Cecil Solly to 11:15
 KEX—Symphony Hour
 KNX—Marshall Grant, Organ
 KOA—Organ Recital

11:30 to 12:00 Noon

• KGO & network—Dancing Shadows direction Max Dolin; vocalist
 KPO—Bible Stories
 KYA—Old St. Mary's Church Serv.
 KTAB—Church Services
 KROW—Oakland Community Church
 KJBS—Danc. Recordings; 11:45, Song Favorites
 KGCC—Songs of Today
 KQW—First Baptist Church
 KGDM—Church Services
 KVI—Central Lutheran Church
 * KFRC & netwk—Detroit Symph'y
 KJH—Sunday Serenade
 KEX—Symphony Hour
 KNX—La! Chand Mehra
 KOA—Huffman Theatre Harmonies

12:00 to 12:30 P. M.

• KGO & network—John B. Kennedy; 12:15, Lillian Bucknam, soprano
 KPO—Mickey Gillette and His Music
 KYA—Organ Concert
 KTAB—Church Services
 KIX—Records
 KROW—All Request Program
 KJBS—Orch.; 12:15, Vocalists
 KGCC—Waltz Time; Old Songs
 KGDM—Records; Portuguese Melodies
 KQW—Church; 12:15, Opera Stars
 * KFRC & netwk—Buffalo Workshop
 KGW—12:15, Tommy Luke
 KOMO—Harp Melodies to 12:15
 KEX—Orchestra
 KNX—Concert Group
 KECA—Orchestra; Records

12:30 to 1:00 P. M.

• KGO & network—House by the Side of the Road; Tony Wons & Artists
 KPO—Studio Program
 KYA—Band Concert
 KTAB—Church Services; 12:45, Tabernacle Quartet
 KIX—Jeannette Stock, soprano; Merlyn Morse, tenor; Helen Parlee, pianist; Anita & Orsco
 KROW—All Request Program
 KGCC—Concert
 KJBS—Recordings
 KGDM—Portuguese Melodies
 KQW—Symphony Hour
 * KFRC & netwk—Oregon on Parade
 KGW—Tommy Luke to 12:45
 KEX—Orchestra; 12:45, Rev. Pope
 KNX—Concert Group

1:00 to 1:30 P. M.

• KGO & network—Pair of Pianos: Grace Frankel and Gertrude Lyne
 KPO—Melody Train; orchestra direction Josef Hornik
 KYA—Waltz Idylls
 KTAB—Church of Latter Day Saints
 KIX—Soprano, tenor, pianist
 KROW—All Request Program
 KJBS—Dixie Marsh; 1:15, Records
 KGDM—Melodies; 1:15, Records
 KQW—Dixie Marsh, pianist; 1:15, Vocal Rhythm
 KEX—Rev. Willard Pope
 * KFRC & netwk—Playboys; 1:15, Poet's Gold
 KOMO—Clef Dwellers
 KNX—Louise Johnson, Astro-Analyst
 KHJ—Floral Products to 1:15
 KOA—"Art of Fine Living"
 KSL—Victor Herbert Melodies; Orchestra

1:30 to 2:00 P. M.

• KGO & netwk—Radio Explor. Club;
1:45, Mildred Dilling, harpist
KPO—Melody Train
KYA—Piano Paintings
KTAB—George Kruger, pianist
KLX—Recorded Program
KROW—Luncheon Concert
KJBS—Concert Recordings
KFRC—Salon Moderne
KQW—Popular Melodies
KJR—The Memory Book
KEX—Rev. Pope; 1:45, Piano
KHQ—1:45, To be announced
KNX—Playing the Song Market
KHJ—Stimulating Soothers to 1:45
KECA—Vocational Adjustment
KSL—Afternoon Musicals

2:00 to 2:30 P. M.

• KPO & network—Catholic Hour
KGO—Mickey Gillette and His Music
KYA—Discovery Hour
KTAB—Chamber of Commerce;
2:15, Hawaiian Adventures
KLX—Recorded Program
KROW—The Observer
KJBS—Marjorie Lee, pianist; Orch.
KGD—Ansel Roby; Records
* KFRC & network—Nick Lucas;
2:15, Summer Musicals
KQW—Spanish Tunes; 2:15, Instrumental Trio
KOMO—Old Songs of the Church
KGW—Nick's Home; Eddie King
KHJ—Rabbi Maglin to 2:15
KFI—Organ Recital
KNX—Exposition Park Concert
KFSD—Old-Time Program
KOA—Catholic Hour

2:30 to 3:00 P. M.

KPO—Tom Coakley's Orchestra
• KGO & netwk—Midsummer Night's Dream
KTAB—Musical Moods
KYA—Light Opera
KLX—Ann Wakefield; Souvenirs
KROW—Tuneful Tunes
KJBS—Afternoon Concert
KGGC—Sunday School
KGD—Recordings
KQW—Popular Concert
* KFRC & network—Summer Musical; 2:45, Carlile & London
KJR—Chimes of the East
KEX—Orchestra
KOL—2:45, Musicals
KVI—2:45, Bible Students
KNX—Concert
KECA—Concert Favorites
KOA—Ross Fenton's Orchestra

3:00 to 3:30 P. M.

• KGO & network—Silken Strings, Charles Previn's Orchestra
KPO—Afternoon Concert
KYA—Light Opera
KTAB—Afternoon Concert
KLX—Records
KROW—Tuneful Tunes
KJBS—Recordings
KGGC—Church Service
KGD—Honolulu Serenaders
KQW—Violinist; Ind. Merchants
* KFRC & netwk—Chicago Knights
KJR—Cornish School Program
KEX—3:10, Home Plate; Baseball
KNX—Concert
KECA—Classic Hour
KFSD—Balboa Park Organ

3:30 to 4:00 P. M.

• KGO & network—Brahm's Quintet
KPO—Afternoon Concert
KYA—Light Opera
KTAB—Romancin'
KLX—String Orchestra; Records
KROW—Hawaiian Aids; Records
KJBS—Concert Favorites
KGGC—Church Service
KQW—Concert Favorites

* KFRC & Network—Raffles
KVI—3:45, Amusement Tips
KEV—Baseball
KJR—Souvenirs of Song; 3:45, Melody Race
KNX—Concert
KECA—Classic Hour

4:00 to 4:30 P. M.

• KGO & netwk—Chase & Sanborn; Jimmie Durante; Rubinoff's Orch.
KPO—Community Forum
KYA—Piano Promenade
KTAB—Memories in Melody
KLX—Records
KROW—Afternoon Concert
KJBS—Dance Orchestra
KQW—Bible; 4:15, Instrumentalists
* KFRC & network—Variety Hour
KJR—Tea Dansant
KEX—Baseball
KNX—Amagon; Carefree Capers
KECA—Piano Recital; Records
KFSD—Symphony Concert

4:30 to 5:00 P. M.

• KGO & network—Chase and Sanborn Program
KPO—Studio Program
KYA—Vesper Services
KTAB—Episcopal Radio Mission
KLX—Carefree Capers
KROW—Afternoon Concert
KJBS—Recordings
KQW—Vocal Headliners
KGD—Recorded Program
* KFRC & network—Variety Hour
KJR—Knights of Note
KNX—Records; 4:45, Silver Strains
KFSD—Symphony Concert

5:00 to 5:30 P. M.

• KGO & network—Manhattan Merry-Go-Round
KPO—SERA Symphony Concerts
KYA—Symphony Concert
KTAB—Religious Services
KIX—Old Man Soliloquy; 5:15, Melody Palette
KROW—Health Swing; Church Fed.
KJBS—Dance and Vocal Records
KQW—Musical Comedy
* KFRC & network—Herbie Kaye's Orchestra
KJR—Emanuel Tabernacle
KEX—Four Square Cathedral
KNX—Ethel Hubler; Dr. Matthews
KPCA—Chamber Music
KFSD—Symphony
KGB—Signs of the Times

5:30 to 6:00 P. M.

• KGO & network—American Album of Familiar Music; Frank Munn, tenor; Virginia Rea, soprano
KPO—Paul Carson, organist
KYA—Symphony Concert
KTAB—Religious Services
KLX—Covered Wagon Jubilee
KROW—Church; Sylvia Dale
KJBS—Musical Comedy Hits
KGD—Liberty's Orchestra
KQW—Musical Comedy Melodies
* KFRC & network—Fred Waring's Orchestra
KJR—Vindabonians
KEX—Four Sq. Cathedral; Concert
KNX—Dr. John Matthews
KECA—Chamber Music

6:00 to 6:30 P. M.

• KGO & netwk—Hall of Fame
KPO—Henry M. Hyde; 6:15, Clef Dwellers, vocal trio
KYA—Melodettes; St. Mary's Alum.
KTAB—Hillbillie Tunes
KIX—Mixed Quartet
KROW—Wilma McVey; Watch Tower
KJBS—Dance Melodies
KQW—Song of the Islands; Records
KJR—Angelus Hour

* KFRC & network—Wayne King and his Orchestra
KEX—Dance Music
KFWB—News; Music
KECA—Vesley, Tourtellotte, organ; Bert Shepherd, violin
KNX—Souvenirs of Song
KFSD—Organ Melodies

6:30 to 7:00 P. M.

• KGO network—Canadian Capers, lyric trio; orchestra direction Allen MacIver
KPO—Palace Hotel Concert Ensemble
KYA—Graham Dexter, tenor
KTAB—Amateur Baseball Scores
KLX—KLX Trio
KROW—Del Courtney's Band
KQW—Musical Varieties
KJR—Angelus Hour
* KFRC & network—Melody Masterpieces
KHQ—Canadian Capers
KFWB—Dance Orchestra
KFI—Charlie Hamp to 6:45
KNX—Rev. C. E. Fuller
KECA—Organist and violinist

7:00 to 7:30 P. M.

• KGO & network—Wendell Hall; 7:15, Mme. Shumann-Heink
KPO—The Melody Lingers On, orchestra and vocalist
KYA—Dinner Concert
KTAB—Echoes of Portugal; 7:15, Little Serenade
KLX—Trio
KROW—Facel; 7:15, Variety Prog.
KGGC—Church Service
KQW—Dance Tunes; Orchestra
* KFRC & netwk—Merrymakers
KJR—Metropolitan Moods
KEX—Musical Gems
KNX—Calmon Luboviski and Claire Mellonino
KFWB—Jack Joy's Orchestra
KECA—Pierce Bros. Quartet
KFSD—Furmbitt's; 7:15, Tenor
KSL—S. & W. Merrymakers

7:30 to 8:00 P. M.

• KPO & network—Broadcast to the Byrd Expedition
KGO—Josef Hornik's Orchestra
KYA—Opera
KTAB—Church Serv. Bapt. Church
KLX—Musical Auction; 7:45, William Don, eccentric comedian
KROW—Records; Y. M. C. A. Prog.
KGGC—Church Service
KQW—First Baptist Church Service
* KFRC & netwk—Merrymakers
KFWB—Electrical Transcription
KFI—Makers of History
KGO—Meditations; Soloettes
KNX—Musical Program
KSL—S. & W. Merrymakers

8:00 to 8:30 P. M.

• KGO & network—Lullaby; 8:05, Eddie Duchin's Orchestra; 8:15, To be announced
KPO—Souvenirs; 8:15, Personal Closeups, interview by Gypsy
KYA—Opera, recordings
KTAB—Church Services, Baptist
KLX—Hour of Melody
KROW—Oakland Community Church
KQW—Baptist Church Services
* KFRC & network—Hi-Jinks
KVI—Musical Creditors
KJR—First Church of Christ Scient.
KOMO—Congress Hotel Orchestra
KEX—First Church of Christ
KNX—Presbyterian Church
KFI—Concert Orchestra
KHJ—Hi-Jinks
KFWB—Hi-Jinks
KECA—Burr McIntosh; Records
KFSD—Mollie Thompson
KSL—Dance Orchestra
KOA—La France to 8:15

8:30 to 9:00 P. M.

•KGO & netwk—Hollywood on the Air; Movie Celebrities; Orch.
 KPO—Rudy Selger's Orchestra
 KYA—Opera Recordings
 KTAB—Church Services
 KLX—Hour of Melody
 KROW—Oakland Community Church
 KQW—Baptist Church Services
 *KFRC & network—Hi-Jinks
 KJR—First Church of Christ Scient.
 KEX—First Church of Christ
 KFWB—Hi-Jinks
 KNX—Church Services
 KFI—Concert Orchestra
 KSL—Orch.; Watch Tower

9:00 to 9:30 P. M.

•KGO & network—Hotel Bismarck Orchestra
 KPO—University of California Prog.
 KYA—Opera; Beauty That Endures
 KTAB—Church Services; 9:16, Rod Hendrickson, "Facts and Fiction"
 KLX—Neighborhood Songs & Poems; 9:15, World Revue
 KROW—Foreign Watch Tower
 KQW—Church; Vocal Gems
 KGW—G. A. Paine Prog. to 9:15
 *KFRC & network—Orville Knapp's Orchestra
 KOMO—Royal Foursome to 9:15
 KJR—Club Victor Orchestra
 KEX—9:05, Abe Bercovitz
 KFWB—Kay Van Riper, Drama
 KNX—News; 9:15, Judge Rutherford
 KECA—Countess Le Guere, pianist; 9:15, Records
 KSL—Organ and Violin

9:30 to 10:00 P. M.

•KGO & network—Readers Guide: Joseph Henry Jackson
 KPO—Tom Coakley's Orchestra
 KYA—Gold Rush Days; 9:45, News
 KTAB—Chapel of the Chimes, organ; 9:45, Orchestra
 KLX—World Revue; 9:45, News; 9:50, Jewel Box
 KROW—Ran Wilde's Orchestra
 KQW—Concert Memories
 KVI—Radio Gospel League
 *KFRC & netwk—To be announced
 KOMO—String Trio
 KEX—9:45, Olympians
 KNX—The Crocketts
 KFWB—Skit; Orchestra
 KHJ—Jack Russell's Orchestra
 KSL—Organist and Violin

10:00 to 10:30 P. M.

•KGO & netwk—Richfield News Flashes; 10:15, Paul Carson
 KPO—Pete Smythe and His Hotel Cosmopolitan Orchestra
 KYA—Concert Memories
 KTAB—Japanese-American Broadcasting Society Program
 KLX—Dance Program
 KROW—Tunes of Old; Harmonies
 KFRC—News to 10:10
 *KFRC & netwk—Hoagland's Orch.
 KOMO—10:15, Viennese Vagabonds
 KJR—Spice of Life to 10:15
 KEX—Rev. W. H. Pope
 KGW—10:15, Kelly's Kavalleros
 KHJ—News; 10:10, Dance Orchestra
 KNX—The Crocketts
 KFWB—News; Orchestra

KECA—Musical Celebrities
 KOA—Cosmopolitan Orchestra
 KGB—News; Orchestra

10:30 to 11:00 P. M.

•KGO & network—Paul Carson, organist
 KPO—Doorways to Yesterday; vocal soloists; two violins
 KYA—Frank Castle's Show
 KTAB—Jack Winston's Orchestra
 KLX—Dance Program
 KROW—Dance Music
 *KFRC & network—Dance Orch.
 KVI—Dance Orchestra
 KOMO—Club Victor Orchestra
 KEX—Rev. Willard Pope
 KFI—Organ Recital
 KFWB—Dance Orchestra
 KOA—Doorways to Yesterday

11:00 to 11:30 P. M.

•KGO & network—News Service; 11:05, Tom Gerun's Orchestra
 KPO—Charles Runyan, organist
 *KFRC & network—Dance Orch.
 KTAB—Bulletin; Records
 KHJ—Dance Orchestra

11:30 to Sign Off

•KGO & netwk—Tom Gerun's Orch.
 KPO—Charles Runyan, organist
 KFRC—Orville Knapp's Orchestra
 KROW—Midnight Vagabond
 KJBS—12:01, Owl Program to 7 a.m.
 KGDM—12, Music and News
 KOL—Organ Recital
 KVI—Organ Recital
 KHJ—Midnight Moods

**TUNE-IN "MONDAYS AT EIGHT"
 FOR
 THE SHELL SHOW**

"West's Outstanding Variety Program"

GEORGIE STOLL

"The Young Maestro" of the Air
 His violin solos are a program high-light.

YAHBUT and CHEERILY

The Shell globe-trotters, heard in two installments weekly, bag a limit of laughs each trip.

GUEST STARS

Recent Headliners:
 Jane Cowl
 Billie Burke
 Ricardo Cortez
 Edward Everett Horton
 Edmund Lowe
 Lee Tracy
 Adrienne Ames
 Boris Karloff
 Paul Lukas

VARIED SPECIALTIES

Scenes from Famous Operas
 Vocal and Instrumental Novelties

RUSH HUGHES

A master of ceremonies with a refreshingly different style. You'll like him!

ANDY ANDREWS

This Pacific Coast favorite, singing old songs and new, puts out a brand of specialty singing fatal to frowns. He'll cure your blues!

NOW OVER FOLLOWING NBC STATIONS

KGO KGW
 KFI KOMO
 KDYL KHQ

8 P. M. (PST)

MONDAY Programs

Sept. 10, 1934

7:30 to 8:00 A. M.

- KGO & network—U. S. Navy Band
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hillbillie Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Clock Club
- KQW—Breakfast Hour
- KFRG—Recordings
- KGDM—Gilmore Oil Program
- KGW—Ronald Buck to 7:45
- KOL—Organ Program
- KVI—Cowboy; 7:45, Cadets
- KJR—Sunrisers; 7:45, Shadows on the Clock
- KEX—Varieties
- KHQ—7:45, Mountaineers
- KHJ—News; Church Quarter Hour
- KFY—Records and Stocks
- KNX—Bill Sharples Breakfast Club
- KECA—Morning Bible Study to 7:45
- KGB—Seven o'Clock Club
- KSL—Morning Watch; 7:45, Adv. Review
- KOA—Hour of Memories

8:00 to 8:30 A. M.

- KGO & network—Financial Service; 8:15, Charles Sears, tenor
- KPO—Fields & Hall, hillbilly songs; 8:15, Electrical Transcription
- KYA—Christian Science Reading; 8:15, Mr. & Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; Stocks
- KROW—Recordings
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- * KFRG & network—Voice of Experience; 8:15, Elizabeth Barthell
- KEX—8:15, Recordings
- KGW—Ronald Buck to 8:15
- KHQ—8:15, Two Pianos
- KOMO—Harp Melodies; 8:15, Morning Reverbs
- KFI—Helen Guest, ballads, to 8:15
- KNX—Bill Sharples Club
- KFSD—8:15, Good Cheer Program
- KSL—Elizabeth Barthell; 8:15, Jennie Lee
- KOA—Fields & Hall; Soloist

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music
- KPO—Studio Program
- KYA—Concert; 8:45, Frivolities
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KQW—Morning Concert
- KGDM—Records; 8:45, Health Talk
- KJBS—Dance Music
- * KFRG & ntwk.—Al Kavelin Orch.
- KOL—Cecll and Sally to 8:45
- KVI—Resume; Market Specials
- KOMO—Resume; 8:33, String Trio
- KHQ—Review; 8:45, Home Comfort
- KEX—Salon Orchestra; Tango Time
- KFI—8:45, Julia Hayes Hints
- KNX—Breakfast Club
- KGB—Stocks to 8:35
- KSL—Good Morning Judge to 8:45

9:00 to 9:30 A. M.

- KGO & network—Words & Music
- KGO—9:15, Breakfast Club
- KPO—Studio Program
- KPO & network—9:15, Elmore Vincent, tenor
- KYA—Frivolities; 9:15, Prudence Penny
- KTAB—Hour of Prayer
- KLX—Recordings
- KROW—Health Swing; Records
- KJBS—Song Hits
- KGCC—Records; 9:15, Old Songs
- KQW—Tuneful Topics
- KGDM—Records; 9:15, Talk
- * KFRG & network—Geo. Hall's Orch.

EDWIN C. HILL
CBS—4:15 P. M.

- KOL—Prudence Penny to 9:15
- KVI—Mystic Melodies to 9:15
- KOM—Air Shopping
- KOMO—Neighboring with Ned
- KHQ—9:15, Early Birds
- KNX—"Song Bag"
- KFI—Ben Watson; 9:15, Hawaiians
- KECA—9:15, Weiman & Hill
- KEX—Orchestra; Requests

9:30 to 10:00 A. M.

- KGO & network—Mickey Gillette's Music; 9:55, News
- KPO—News; 9:45, E Fischer, piano
- KYA—Waltz Idylls
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—Visiting Faye Ward
- KGCC—Recordings
- KQW—Visiting Faye Ward
- KGDM—News; Records
- KOMO—9:55, Pianologue
- KFRG—Joanne to 9:45
- * KFRG & network—Artist Recital
- KGW—9:45, Cooking School
- KJR—Shuffling Feet
- KFI—Hollywood Bowl Talk; News
- KHI—Press-Radio News to 9:35
- KNX—Amagon Program; 9:45, News
- KGB—News Flashes to 9:35

10:00 to 10:30 A. M.

- KGO & network—The New World, Educational Program
- KPO—Golden State Menu Flashes; 10:15, As Woman to Woman
- KYA—Columbia on Parade; 10:15, Musical Milkman
- KTAB—Bargain Broadcast
- KLX—Studio; 10:15, Stocks
- KROW—Hits from Hollywood
- KJBS—News; 10:05, Organ
- KGCC—Cal Kink
- KQW—Popular Orchestra
- KGDM—Recordings
- * KFRG & network—Scott Fisher's Orchestra
- KOL—10:15, Uncle Jerry
- KEX—Lost & Found; Ronald Buck
- KOMO—Jack & Jill to 10:15
- KHQ—Melodies; Cella Lee
- KJR—Walks of Life; 10:20, Early Echoes
- KFI—Al Gayle's Entertainers
- KNX—Eddie Albright's Family

10:30 to 11:00 A. M.

- KGO & network—Women's Magazine of the Air
- KPO—Smackout; 10:45, Richard Maxwell, tenor
- KYA—Organ Concert
- KTAB—Health Talk; 10:45, Records
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Dance Orchestra; 10:45, Crazy Cadets
- KGCC—Dance Tunes
- KQW—Aunt Sammy; 10:45, Crazy Crystals
- * KFRG & network—Poetic Strings
- KOL—Morning Melodies
- KVI—10:45, Amusement Tips
- KEX—Orchestra; Hill Billies
- KJR—Club Minutes; Serenader
- KNX—M. Holmes; Rhythm Encores
- KFSD—10:50, Studio Program
- KOA—3 C's; 10:45, Livestock Repts.

11:00 to 11:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Frank Morrison, Secretary of American Federation of Labor
- KYA—Organ, Glen Goff
- KTAB—Concert; 11:15, Fashions
- KLX—Recordings; 11:15, Music
- KROW—Health Talk; 11:15, Organ
- KJBS—Popular Hits of the Past
- KGCC—Milady's Date Book; 11:15, Band Concert
- KGDM—Organ Recital
- KQW—Light Classics
- KFRG—Better Business Bureau
- * KFRG & network—11:15, Steel Pier Minstrels
- KVI—The Observer to 11:15
- KOL—Garden Talk to 11:15
- KEX—Music; Cobwebs and Nuts
- KJR—Rhythm Rulers
- KNX—Organ Recital
- KECA—French Lesson; Records
- KSL—Four Showmen; 11:15, Minstrels
- KOA—Radio Guild

11:30 to 12:00 Noon

- KGO—Financial Flashes to 11:35
- KGO & network—California Federation of Women's Clubs
- KPO—To be announced
- KYA—Dance Times
- KTAB—Modern Rhythm; Kahn's
- KLX—Anita & Orsco; 11:45, Castles in Music
- KROW—Latin-American Program
- KJBS—Dance Orchestra
- KGCC—Records; News
- KQW—Variety and Theatre News
- KGDM—Organ
- KFRG—Women's Home Forum
- * KFRG & ntwk—11:45, Chansonette
- KHQ—Organ Recital
- KOMO—Organ Concert to 11:35
- KJR—Measured Steps
- KEX—Cobwebs and Nuts to 11:45
- KGW—11:45, Cheerio
- KFY—Fashion Tours; 11:45, Market
- KNX—Jewel Box; 11:45, Talk
- KFSD—Organ Concert to 11:35
- KSL—Steel Pier Minstrels to 11:45
- KOA—Radio Guild

12:00 to 12:30 P. M.

- KGO & network—Betty and Bob; 12:15, Western Farm and Home
- KPO—Agricultural Bulletins; 12:15, Luncheon Program
- KYA—Scriptures; 12:03, Concert
- KTAB—News; 12:05, Organ Concert
- KLX—Dance Music
- KROW—Latin American Program
- KJBS—Records and Accordionist
- KGCC—Musical Pirates
- KQW—Orchestra; 12:15, Mark Greene

★KFRC & network—Bill Huggins; 12:15, Salvation Army Band
 KGW—12:15, Meter & Frank
 KHQ—12:15, Business and Pleasure
 KEX—Dance Frolic to 12:15
 KJR—Records; Grain Reports
 KNX—News; 12:15, Congo
 KECA—News; 12:15, Records
 KHJ—Better Business Bur. to 12:15
 KFSD—Stock Reports to 12:10
 KGB—Farm Flashes to 12:15
 KSL—Broadcasters Review
 KOA—12:15, M. Johnson's Orch.

12:30 to 1:00 P. M.

●KGO & network—Farm and Home Hour
 KPO—Luncheon Program
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; 12:45, Reflections of Romance
 KROW—California Farm Hour
 KJBS—Dance Orchestra
 KGGC—Pirate Cowboys
 KQW—Weather and Market Reports
 ★KFRC & network—Chicago Variety Program
 KVI—News and Comment to 12:45
 KHQ—Marching Along; Studio Program
 KEX—Amer. Produce; Forum Lunch
 KGW—Dr. Semler; 12:45, Chat
 KJR—Headliners
 KHJ—Merle Carlson's Orch. to 12:45
 KNX—Concert Group
 KOA—Orchestra; 12:45, Lady Next Door

1:00 to 1:30 P. M.

●KGO & network—Orlando's Hotel Plaza Tea Music
 KGO—1:15, Contract Bridge
 KPO—News; 1:15, Ann Warner's Chats with Her Neighbors
 KYA—Royal Serenaders; 1:15, Hotel Plaza Orchestra
 KTAB—Radio Frolic, Geo. Taylor
 KLX—Records; 1:15, Martha Lee
 KROW—Concert Melodies
 KJBS—Stocks; Record Novelties; 1:15, At Hollywood Keyhole
 KQW—Friendly Hour; 1:15, Hollywood Keyhole
 KGDM—Honolulu Serenaders to 1:15
 ★KFRC & network—Musical Album; 1:15, Between the Bookends
 KOL—1:15, Julie Day
 KGW—Chat, 1:15, Dental Clinic
 KOMO—Farm Talk; Tea Time Tales
 KJR—Hotel Plaza Orchestra
 KEX—Forum Luncheon
 KHQ—1:15, Sylvia Gray
 KFI—Classic Hour
 KNX—Pontrelli's Orchestra
 KGB—Musical Album to 1:15
 KSL—Payroll Builder to 1:15
 KOA—Orchestra

1:30 to 2:00 P. M.

●KGO & network—Oxydol's Own Ma Perkins; 1:45, Dreams Come True
 KPO—Ann Warner's Chats; 1:45, Harry Stanton, basso
 KYA—X-Bar-B Boys; P. T. A. Talk
 KTAB—Jean Kent
 KLX—Song Bag
 KROW—Home Beautiful; Tunes
 KJBS—Concert
 KQW—Friendly Hour
 KGDM—Recordings
 KQW—Closing stocks to 1:35
 ★KFRC & network—1:35, Wurtzbach's Orch.; 1:45, B. Nolan & N. Sherr
 KOMO—1:45, "Dreams Come True"
 KJR—The Sun Dial
 KEX—Financial Reports; Music
 KHJ—Dow Jones' Reports; 1:45, Nolan and Sherr
 KNX—Pontrelli's Orchestra
 KEC—Biltmore Concert Quartet
 KFSD—Studio Program
 KSL—Town Crier to 1:45

2:00 to 2:30 P. M.

●KGO & network—Al Pearce and His Gang
 KPO—Pair of Pianos
 KYA—Intercollegiate Forum Debate
 KTAB—Globe Trotter; Romancin'
 KLX—Lost & Found; 2:05, Records
 KROW—2:15, Chas. Goodman, vocal
 KJBS—Popular Tunes of the Day
 KGDM—Records; News
 KQW—Dance Matinee
 ★KFRC & network—Happy Go Lucky Hour
 KEX—World Bookman; Musical Gems
 KJR—Salon Hour recorded
 KNX—The Bookworm
 KECA—Classic Hour, records
 KSL—Studio; 2:15, Dental Clinic
 KOA—Theatre Reporter; 2:05, Al Pearce Gang

2:30 to 3:00 P. M.

●KGO & network—Al Pearce Gang
 KPO—Charlie Davis' Orchestra; 2:45, Happy Jack Turner
 KYA—Vignettes of Life; 2:45, Symphony Highlights
 KTAB—Three Four Time; Moods
 KLX—Talk; 2:35, Stocks; 2:40, Opportunity Hour
 KROW—Dell Perry; Recordings
 KJBS—Popular Tunes
 KGDM—The Romancers
 KQW—Afternoon Concert
 ★KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour
 KEX—Musical Gems
 KECA—Classic Hour, records
 KSL—Miniatures; Two Pals & a Gal
 KOA—Orchestra; Soloist

3:00 to 3:30 P. M.

●KGO & network—Langendorf Pictorial; 3:15, Mario Cozzi, baritone
 KPO—Freddie Martin's Orch.; 3:15, John and Ned
 KYA—Symphony Highlights
 KTAB—McCune Williamson
 KLX—Opportunity Hour
 KROW—Mary Dowd Reardon
 KJBS—Orchestra; 3:15, Word Man
 KQW—Stock Reports; Music; 3:15, Word Man
 KGDM—The Romancers
 ★KFRC & network—Feminine Fancies
 KOMO—3:15, Julia Hayes
 KJR—Easy Chair; Recordings
 KGW—Concert Trio
 KHQ—Hostess Hints; Club Bulletin
 KFI—3:15, English Lesson
 KNX—Concert Orchestra
 KECA—Alexander Bevanti to 3:15
 KSL—Orchestra; Nick Lucas
 KOA—News; 3:15, Univ. of Denver

3:30 to 4:00 P. M.

●KPO & network—Mario Cozzi, vocalist
 KPO—3:45, Univ. California Prog.
 KGO—The Family Cook Book
 ●KGO & network—3:45, Sisters of the Skillet
 KYA—Symphony Highlights; 3:45, Community Chest Question Box
 KTAB—Little Serenade; 3:45, Picture Preview
 KLX—Records; 3:45, Musical Jigsaw
 KROW—Spanish Tunes; Records
 KJBS—Dance Records
 KQW—Variety Program
 ★KFRC & network—Jimmy Corbin Pianologue; 3:45, The Crowd Roars
 KEX—3:35, Town Topics
 KEX—Request Program
 KOMO—Concert Ensemble
 KOL—Lost & Found; Studio
 KFI—Ann Warner's Chats
 KJR—Stimulating Soothers
 KECA—Soloist; 3:45, Univ. Calif.
 KNX—Housewife's Protective League
 KGB—3:40, Along the Airways
 KSL—Junior Hour

4:00 to 4:30 P. M.

●KGO & network—Yeast Foamers, Jan Garber's Orchestra
 KPO—Something Simple
 KYA—Tea Dance Parade
 KTAB—Keep Smiling Revue
 KLX—Records; 4:15, Helen Parmelee, pianist
 KROW—Waltz Time; Songs
 KJBS—Close Harmony
 KGDM—Glimore Oil Program
 KQW—Variety Program
 KFRC—Town Topics to 4:05
 ★KFRC & network—Kate Smith and her Music; 4:15, Edwin C. Hill
 KOL—4:15, Historical Flashes
 KJR—Goodwill Program; Records
 KEX—Recordings
 KHJ—4:15, "On the Air"
 KNX—Haven of Rest
 KECA—Piano Recital
 KSL—4:15, Broadcasters' Review

4:30 to 5:00 P. M.

●KGO & network—King's Guard; Male Quartet; 4:45, Shortwave Broadcast from the Schooner Seth Parker
 KPO—Marshall's Mavericks, Charles Marshall, Mona Greer, Ace Wright, Johnny O'Brien, Johnnie Toffoli
 KYA—Tea Dance Parade
 KTAB—Reverie; Ramblings
 KLX—Pianist; Health School
 KROW—Hill Billy Music
 KJBS—Orchestra; 4:45, Melodies
 KQW—Story Time; 4:45, Sunshine League
 ★KFRC & network—Windy City Revue
 KGDM—Three Tumbleweeds
 KJR—Records; Steamboat Bill
 KHQ—4:45, Tull & Gibbs
 KFI—4:45, Junior Forum
 KECA—Records to 4:45
 KNX—School Bureau; Peter Holland
 KSL—Adventures of Robin Hood

5:00 to 5:30 P. M.

●KGO & network—Studio Chatter and Mickey Gillette's Music
 KPO—News; 5:15, Life of Reillys
 KYA—Children's Hour
 KTAB—Health Talk; 5:15, Records
 KLX—Brother Bob's Club
 KROW—Recordings
 KJBS—Popular Vocalist; 5:15, Rec.
 KGGC—Dinner Dance Review
 KQW—Sunshine League; Records
 KGDM—Commercial Program
 ★KFRC & network—Evan Evans & Orchestra; 5:15, Billy Bachelor
 KGW—5:15, Snoop & Sneak
 KOMO—Pipes and Strings; 5:15, Two Reporters
 KEX—Hawaiian Serenaders
 KFI—Organ Recital
 KNX—Storytown Express; Serenade
 KOA—Stclair Minstrels

5:30 to 6:00 P. M.

●KGO & network—Colgate House Party; Joe Cook, comedian; Donald Novis, tenor; Frances Langford, contralto; Don Voorhees' Orchestra
 KPO—String Time, Orchestra
 KTAB—Dr. Thompson, talk
 KYA—Around the Town; 5:45, Campbell Digest
 KLX—Covered Wagon Jubilee
 KJBS—Records; 5:45, Music
 KROW—Eating Your Way to Health
 KGGC—Dance Echoes; Irish Gems
 KQW—Southern Four; 5:45, Voice of Portugal
 KGDM—Recordings; 5:45, Lonesome
 KOL—5:45, Ralph Horr Talk
 ★KFRC & network—Alberti's Orch.
 KJR—Romancing; Cecil Solly
 KEX—Recordings
 KNX—Radio Gossp Club; Song Serv.
 KFSD—Popular Program

KECA—Adventures of Clickety Clack; 5:45, Catholic Mission Quarter Hr.
KSL—Jules Albert's Orchestra

6:00 to 6:30 P. M.

• KGO & network—Carnation Contented Program; Orchestra and Vocalists

KPO—Dinner Concert
KYA—Cy Trobbe and Orchestra
KTAB—Dinner Concert
KLX—KLX Trio
KROW—News; True Facts
KJBS—News Reporter
KGGC—Dinner Dance Review
KQW—Dept. of Agriculture; 6:15, Franco's program
KJBS—News; 6:15, Records
KGD—Recordings
* KFRC & network—Wayne King's Orchestra and Lady Esther
KFWB—News; Records; Organ
KJR—Song Bag
KEX—Recordings; 6:25, Sports
KNX—News; 6:15, Concert Group
KECA—Board of Education; News
KFSD—Concert

6:30 to 7:00 P. M.

• KGO & network—Demil-Tasse Reue: Ruth Etting, torch singer; Jimmy Grier's Orchestra
KPO—Safety First; 6:45, Adventures of Jimmy Allen
KYA—Cy Trobbe's Orchestra
KTAB—Sport Page; Talk
KLX—Trio
KROW—Ne'er Do Well
KGGC—Soft Pillow Sunshine
KQW—Mkt. Reports; 6:45, Torrid Tunes
* KFRC & network—Melody Masterpieces
KJR—Dinner Dansant
KEX—Sports; Orchestra
KNX—Concert 6:45, Dinner Dance
KFWB—Organ; Ray De O'Fan
KECA—Organist; Violinist; Cellist
KSL—Hobby Horses

7:00 to 7:30 P. M.

• KGO & network—Frank Buck in Dramatizations of Jungle Adventures; 7:15, Gene & Glenn, comedy sketch
KPO—College Daze; Clef Dwellers
KYA—Ernie Smith's Sport Page; 7:15, Aviation Forum
KTAB—Cecil & Sally; 7:15, Italian News
KROW—St. Mary's Productions
KLX—News; 7:15, Lovable Liars
KGGC—Owen Jetmore's Orchestra
KQW—Weather; News; Music
* KFRC & network—Fats Waller; Glen Gray's Orchestra
KOL—Speaker Stevenson to 7:15
KVI—John C. Stevenson to 7:15
KJR—Woodwind Ensemble
KNX—Watanabe & Archie; Music
KFWB—Syncopators; Pioneers
KHJ—To be announced
KECA—Organist, Violinist & Cellist
KFSD—Sonny and Buddy to 7:15
KSL—Origin of Superstition to 7:15

7:30 to 8:00 P. M.

• KGO & network—Voice of Firestone Garden Concert; Gladys Swarthout, soprano; Wm. Daly's Orchestra
KPO—Comedy Stars of Hollywood; 7:45, Stanford University Prog.
KYA—Cowboys; Orchestra
KTAB—Variety Show
KLX—Beauty That Endures; 7:45 Clinic of the Air
KROW—The Human Spider; Music
KQW—Italian Radio Theatre
KGGC—Popular Concert; 7:45, Warren Shannon
* KFRC & network—Glen Gray's Orch.; 7:45, Mystery Play

KVI—Dr. Mellor to 7:45
KJR—Dollars & Cents; 7:45, Radio Ralph
KNX—Lawrence King; King Cowboy
KFWB—Pioneers; Louise Raymond
KECA—News 7:45, Law Talk
KSL—Crazy Crystals; 7:45, Orch.

8:00 to 8:30 P. M.

• KGO & network—Shell Show; guest artists; Yahbut and Cheerly comedians; vocalists; Geo. Stoll's Orchestra; Rush Hughes, M. C.
KPO—Organ Symphony
KYA—Cy Trobbe's Orchestra
KTAB—Variety Show
KLX—Clinic of the Air
KGGC—Spanish Program
KROW—Talk; Watch Tower Prog.
KQW—Music of the Masters
* KFRC & network—Blue Monday Jamboree
KOL—8:15, Public Bench
KEX—News; 8:15, Blackbirds
KJR—Highlight Hour
KNX—The In-Laws; Music
KFWB—Jack Joy's Orchestra
KECA—Records; 8:15, Philosopher and Country Jane
KFSD—Furmblit Program to 8:15
KOA—Josephine Roche to 8:15

8:30 to 9:00 P. M.

• KGO & network—Shell Show
KPO—NBC Drama Hour
KYA—Lyric Quartet; 8:45, German Lied and Music
KTAB—To be announced
KLX—The Vagabondettes; 8:45, Souvenirs of Song
KROW—Ran Wilde's Orchestra
KGGC—Timely Tunes; Records
KQW—Vocal Rhythm; Orchestra
* KFRC & network—Blue Monday Jamboree
KJR—Purple Ray; Carefree Capers
KFWB—Concert Trio
KEX—Drama
KNX—Musical Program
KECA—SERA Orchestra
KOA—Dramas of Real Life; 8:35, Charlie Gray's Nighthawks

9:00 to 9:30 P. M.

• KGO & network—Studebaker Champions: Richard Himber's Orch.; Joy Nash, vocalist
KPO—Armand Program; 9:15, Williams-Walsh Orchestra
KYA—Music; 9:15, National Defense Series
KTAB—Souvenirs; 9:15, Talk
KLX—Fauet Theatre of the Air
KROW—Dillon Players
KQW—Night Baseball
KGGC—News; Wyoming Cowboys
* KFRC & network—Jimmy Davis' Orchestra
KOL—News; 9:05, Editorial; Orch.
KHQ—Studebaker Champions
KJR—Souvenirs; 9:15, Chamber of Commerce
KNX—News; 9:15, Music
KFWB—Old Observer; Slumbertime
KECA—9:15, Fishing & Hunting Talk
KFSD—George Bacon, organist
KSL—Danny Russo's Orchestra

9:30 to 10:00 P. M.

• KGO & network—Waltz Time, Ben Klassen, tenor; Meredith Willson's Orch.
KPO—Eddie Duchin's Orchestra
KYA—Golds Rush Days; 9:45, News; Today is History
KTAB—Jack Spriggs' Orchestra
KLX—Joseph Pulvino, violin; News
KROW—Instrumental Varieties
KGGC—Alois Krejick; Salonesque
KQW—Night Baseball
* KFRC & network—Hal Grayson's Orchestra
KJR—Recordings

KHQ—Northwest on Parade
KEX—Orchestra; 9:45, Wrestling
KNX—The Crockets
KFWB—Hollywood Hillarities
KECA—Song Recital
KHJ—9:55, Every Man's Problem
KSL—KSL Players
KOA—Congress Hotel Orchestra

10:00 to 10:30 P. M.

• KGO & network—Richfield News Flashes; 10:15, Beal-Taylor Orch.
KPO—Crosscuts from the Log o' the Day
KYA—Cave Pirates
KTAB—Bulletin Boards; Records
KLX—Dance Orchestra
KROW—Recordings
KGGC—Joe Garcia's Orchestra
KFRC—News; 10:10, Elec. Trans.; 10:15, Orchestra
KGW—10:15, Kelly Kavaleros
KOL—Ken Stuart's Sunshine Prog.
KJR—Till Tomorrow
KEX—Wrestling
KHJ—News Items; 10:10, Orchestra
KNX—The Crockets
KFT—10:15, Carol Lee & Helen Hill
KFWB—News; Organ
KECA—Musical Celebrities
KGB—News; Orchestra
KSL—Merle Carlson's Orchestra
KOA—Dance Orchestra

10:30 to 11:00 P. M.

• KGO & network—Beal-Taylor Orch.; 10:55, News Service
KPO—Crosscuts from the Log o' the Day
KYA—Dick Sherwood & Bob Allen
KTAB—Dansapations
KLX—Dance Orchestra
KROW—Veterans' Program; Music
KGGC—Merry Melodies
* KFRC & network—To be announced
KOL—Dance Music
KGW—McElroy's Orchestra
KOMO—Light Classics
KEX—Orchestra
KNX—Pontrelli's Orchestra
KFT—Jimmy Grier's Orchestra
KHJ—The Islanders
KFWB—George Hamilton's Orch.
KSL—Organ; Joe Sullivan, piano

11:00 to 11:30 P. M.

KGO—Organ Concert
• KPO & network—Gus Arnheim's Orchestra
KYA—Orchestra
* KFRC & network—Garber's Orch.
KOMO—Moonlight Melodies
KEX—Orchestra
KNX—Pontrelli's Orchestra

11:30 to 12:00 Midnight

• KGO & network—Jimmy Grier's Orchestra
KPO—Organ Concert
KYA—Three Counts and a Countess
KTAB—Orchestra; Vagabond
KROW—Dance Music; Vagabond
KGD—12, Records to 6
KFRC—Merle Carlson's Orchestra
KOIN—Columbia Gardens
KOL—Merle Carlson's Orchestra
KOMO—Biltmore Orchestra
KVI—Carlson's Orchestra
KJR—Starlight Hours
KHJ—Organ and Records

12:00 to 12:30 A. M.

KTAB—Vagabond of the Air
KROW—Midnight Vagabond
KJBS—Owl Program
KHJ—Recordings
KGB—Records

12:30 to Sign Off

KTAB—Vagabond of the Air
KROW—Midnight Vagabonds
KGB—Records
KJBS—Owl Program to 7 A.M.

TUESDAY Programs

Sept. 11, 1934

7:00 to 7:30 A. M.

- KGO & network—Organ Concert; 7:15, Platt and Nierman, piano duo
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—News; 7:15, Records
- KFRC—Recordings; 7:25, Stocks
- KOL—Organ Program
- KVI—Daybreak Devotionals
- KHQ—News; 7:15, Peerless Program
- KJR—Sunrises; Market Quotations
- KFI—7:15, Louis Rueb, health exer.
- KECA—Health Exercises to 7:15
- KHJ—Recordings and Stocks
- KNX—Bill Sharples and his Breakfast Club Gang
- KGB—Seven o'Clock Club
- KFSD—Early Birds; Pep & Ginger
- KSL—Advertisers' Review, Music
- KOA—Galaxy of Stars; Soloist

7:30 to 8:00 A. M.

- KGO & network—Melody Mixers; Walter Blaufuss' Orch; vocalist
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hillbilly Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Club
- KQW—The Breakfast Hour
- KFRC—Recordings
- KGDM—Gilmore Oil
- KOL—Organ Music
- KVI—Cowboy; The Cadets
- KJR—Market Quotations; 7:45, Shadows of the Clock
- KEK—Varieties
- KFI—News; 7:45, Church
- KHJ—Recordings and Stocks
- KNX—Bill Sharples Breakfast Club
- KECA—Morning Bible Fellowship
- KGB—Records; 7:55, Prog. Resume
- KSL—Advertisers Review; Music
- KOA—Melody Mixers

8:00 to 8:30 A. M.

- KGO & network—Financial Service; 8:15, The Merry Macs
- KPO—Fields & Hall; 8:15, Studio Program
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; 8:20, N. Y. Stocks
- KROW—Time Clock; Gossip
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- * KFRC & network—Voice of Experience; 8:15, Connie Gates
- KHQ—Financial Service to 8:15
- KOMO—Manhattan Echoes; 8:15, Morning Reverts
- KQW—Ronald Buck to 8:15
- KFY—Bill Sharples Breakfast Club
- KFI—Terence Vincent to 8:15
- KFSD—Good Cheer Program
- KSL—Connie Gates; Jennie Lee

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music
- KPO—Studio Program
- KYA—Concert; 8:45, Frivolities
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KJBS—Dance Melodies
- KQW—Concert Favorites
- KGDM—Records; Health Talk
- * KFRC & network—Al Kavelin Orch.
- KOL—Cecil & Sally to 8:45
- KHQ—Review; 8:45, Home Comfort
- KOMO—Viennese Vagabonds
- KVI—Resume; 8:33, Market Specials
- KFI—8:45, Julia Hayes' Hints
- KNX—Bill Sharples Breakfast Club

TIM & IRENE
KPO—4:30 P. M.

KGB—Stocks to 8:35
KSL—8:45, Barbara Badger

9:00 to 9:30 A. M.

- KGO & network—Words & Music
- KGO—9:15, Breakfast Club
- KPO—Studio Program
- * KPO & network—9:15, Johnny O'Brien
- KYA—Frivolities; 9:15, Pru. Penny
- KTAB—Hour of Prayer
- KLX—Recordings; 9:15, Charm School
- KROW—Tunes of Old
- KJBS—Morning Song Concert
- KGCC—Records; 9:15, Songs
- KQW—Tuneful Topics
- KODM—Records; 9:15, Mabel Rubin
- * KFRC & network—Geo. Hall Orch.
- KFRC—9:25, Goodwill Industries
- KOL—Prudence Penny; 9:15, Orch.
- KVI—Mystic Melodies; Orchestra
- KOMO—Neighboring with Ned
- KHQ—9:15, Early Birds
- KEK—Tango Time; Requests
- KFI—Helen Guest; 9:15, Jean Abbey
- KNX—Song Bag

9:30 to 10:00 A. M.

- KGO & network—Martha Meade Society; 9:45, Press-Radio News; 9:50, Dot Kay, contralto
- KPO—News; 9:45, Studio Program
- KYA—Kitchen Secrets
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—Light Classics
- KGCC—Recordings
- KQW—Gems of Melody
- KGDM—News; Records
- KVI—Dr. Burns to 9:45
- * KFRC & network—Esther Velas Ensemble
- KOL—Doris Meyne to 9:45
- KHQ—9:45, Morning Melodies
- KJR—Shuffling Feet to 9:45
- KGW—9:45, Cooking School
- KOMO—9:45, Clef Dwellers
- KEK—Dance Rhythms
- KFI—9:45, News Release
- KNX—Drury Lane; 9:45, News
- KGB—News Flashes to 9:35
- KFSD—Studio Program; 9:45, News
- KSL—Esther Velas Ensemble
- KOA—National Farm & Home Hour

10:00 to 10:30 A. M.

- KGO & network—Thirtieth Infantry Band
- KPO—Studio Program; 10:15, Fashion Flashes
- KYA—Columbia on Parade; 10:15, The Novelty Shop
- KTAB—Bargain Broadcast
- KLX—Clinic; Stocks; News
- KROW—Hits from Hollywood
- KJBS—News; 10:05, Dance Orch.
- KGCC—Cal King
- KQW—Popular Orchestra
- KGDM—So This Is Hollywood
- * KFRC & network—Eton Boys; 10:15, Orientale
- KOMO—10:15, Julia Hayes
- KHQ—10:15, Cella Lee
- KEX—Lost and Found Items; 10:02, Classical Soloist
- KFI—Al Gayle's Entertainers
- KNX—Eddie Albright's Family
- KOA—National Farm & Home Hour

10:30 to 11:00 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—King's Men; 10:45, Nelle Revell, Interview
- KYA—Organ Concert
- KTAB—Health Talk; Records
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Organ; 10:45, Dance
- KQW—Aunt Sammy; 10:45, Records
- KGCC—Dance Rhythms
- KFRC—Mort Werner, pianist
- * KFRC & network—10:45, Artist Recital
- KGDM—The Bondons
- KOL—Morning Melodies
- KVI—10:45, Amusement Tips
- KJR—Club Minutes; Uncle Hank
- KEX—Ronald Buck; 10:45, Orch.
- KNX—Mary Holmes; 10:45, Records
- KECA—Song Recital
- KOA—10:45, Livestock & Produce

11:00 to 11:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Crosscuts from the Log o' the Day
- KYA—Organ Concert
- KTAB—Recordings
- KLX—Mountaineers; 11:15, Records
- KROW—Health Talk; 11:15, Organ
- KJBS—Orch.; 11:15, Medical Talk
- KGCC—Milady's Date Book; 11:15, Piano Capers
- KQW—Light Classics; 11:15, Popular Selections
- KGDM—Organ
- KOL—Garden Talk to 11:15
- * KFRC & network—Metropolitan Parade
- KJR—Rhythm Rulers
- KVI—The Observer to 11:15
- KEX—Band; Cobwebs & Nuts
- KNX—Organ
- KECA—11:15, Medical Talk

11:30 to 12:00 Noon

- KGO—Financial Flashes to 11:35
- KGO & network—Joseph Gallicchio's Orchestra
- KPO—Accordiana, Johnnie Toffoli; 11:45, Agricultural Bulletins
- KYA—Dance Time
- KTAB—Modern Rhythms; Kahn's
- KROW—Latin-American Program
- KLX—Anita and Orosco; 11:45, Lotus Land
- KJBS—Dance Orchestra
- KGCC—Records; News
- KQW—Accordion Capers; News
- KGDM—Organ
- KFRC—Women's Home Forum to 11:45

★KFRC & netwk—Mormon Tabernacle Chorus
 KHJ—Organ Recital
 KJR—Shades of Old Erin
 KEX—Cobwebs and Nuts to 1:45
 KFI—Fashion Tour; Market Reports
 KECA—11:45, Hollywood Bowl, talk
 KNX—Spice of Life; Ionizer Talk
 KOA—C.A.C. Extension Service

12:00 to 12:30 P. M.

●KGO & network—Betty and Bob;
 12:15, The Singing Stranger
 KPO—Tally-ho Instrumentalists
 KYA—Christian Science Lecture
 KTAB—News; 12:05, Noon Concert
 KLX—Dance Music
 KROW—Latin-American Program
 KJBS—Song Hits; 12:15, Records
 KGGC—Request Hour
 KQW—Popular Orchestra
 KGDM—Road Report; Recordings
 ★KFRC & network—Among Our Souvenirs
 KJR—Castles in Music; Grain Report
 KEX—Dance Frolic
 KNX—News; 12:15, Concert
 KECA—News; 12:15, Records
 KFSD—Stocks; 12:10, Program
 KSL—Payroll Builder

12:30 to 1:00 P. M.

●KGO & network—Western Farm and Home Hour
 KPO—Luncheon Program
 KYA—Christian Science Lecture
 KTAB—Echoes of Portugal
 KLX—Don Brose; 12:45, Records
 KROW—Calif. Farm Hour; Records
 KJBS—Dance Matinee
 KGGC—Pirate Cowboys
 KQW—Weather Forecast; Mkt. Rep.
 ★KFRC & network—Poetic Strings
 KGDM—Recordings
 KJR—Headliners, records
 KQW—Dr. Semler; Meier & Frank
 KEX—American Prod. to 12:35
 KHQ—Chamber of Commerce
 KNX—Concert Group
 KSL—Utah Agric. College to 12:45

1:00 to 1:30 P. M.

●KGO & netwk—Blue Room Echoes
 KPO—News; 1:15, Ann Warner's Chats With Her Neighbors
 KYA—Women's Institute of the Air; 1:15, Musical Strings
 KTAB—Radio Frolic
 KLX—Records; Martha Lee
 KROW—Concert Melodies
 KJBS—Stock Reports; Song Hits; 1:15, Hollywood Keyhole
 KQW—Friendly Hour; 1:15, Hollywood Keyhole
 KGDM—Recordings
 ★KFRC & network—Jerry Cooper to 1:15
 KFRC—1:15, Health Society Talk
 KOL—1:15, Julie Day
 KQW—Friendly Chat; Dental Clinic
 KHQ—1:15, Sylvia Gray
 KOMO—Harp Melodies; Tea Time
 KFI—Gene Austin; Lyric Trio
 KHJ—Carlson's Orchestra; Between the Bookends
 KNX—Pontrelli's Orchestra
 KSL—Payroll Builder; 1:15, Between the Bookends

1:30 to 2:00 P. M.

●KGO & network—Oxydol's Own Ma Perkins; 1:45, Betty Marlowe
 KPO—Ann Warner's Chat; 1:45, John and Ned, harmony duo
 KYA—Plano Promenade
 KTAB—Jean Kent, economics
 KLX—Song Bag
 KROW—Recordings
 KJBS—Dance Orchestra
 KQW—Friendly Hour
 KGDM—Recordings
 KFRC—Closing N. Y. Stocks to 1:45
 ★KFRC & network—Milton Charles,

organ; 1:45, Modern Mountaineers
 KJR—The Sun Dial
 KHJ—1:45, Dow-Jones Reports
 KEX—Grain Reports; Records
 KNX—Pontrelli's Orchestra
 KECA—Concert Quartet
 KFSD—Studio Program
 KSL—Town Crier to 1:45

2:00 to 2:30 P. M.

●KGO & network—Al Pearce and His Gang
 KPO—Harry Myers' Orch.; 2:15, Mid-week Federation Hymn Sing
 KYA—Footlight Favorites
 KTAB—Globe Trotter; Romancin'
 KLX—Recordings
 KROW—Records; vocalist
 KJBS—Better Business Talk; 2:15, Tango Orchestra
 ★KFRC & network—Happy Go Lucky Hour
 KQW—Dance Matinee
 KGDM—Records and News
 KJR—Salon Hour
 KEX—World Bookman; Music
 KNX—The Bookworm
 KECA—Classic Hour
 KSL—Soloist; 2:15, Dental Clinic
 KOA—Orchestra; Hymn Sing

2:30 to 3:00 P. M.

●KGO & network—Al Pearce Gang
 KPO—Horatio Zito's Orchestra; 2:45, Happy Jack Turner
 KYA—Vignettes of Life; 2:45, Baseball Game
 KTAB—Three-Four Time; Records
 KLX—Records; 2:35, Stocks; 2:40, Records
 KROW—Dell Perry; 2:45, Vocalist
 KQW—Concert
 KJBS—Recorded Tunes
 KGDM—The Romancers
 ★KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour
 KEX—Musical Gems
 KECA—Classic Hour
 KSL—Orchestra; 2:45, Chas. Carlile
 KOA—Twenty Fingers of Harmony

3:00 to 3:30 P. M.

●KGO & network—Langendorf Pictorial; 3:15, Will Aubrey, Bard of the Byways
 KPO—Grace Hayes; 3:15, Herman Crone's Orchestra
 KYA—Baseball
 KLX—Recordings
 KROW—Musical Headlines; Records
 KQW—Mary Dowd Beardon
 KJBS—Dance Orchestra
 KQW—Stocks; 3:05, Records
 KGDM—The Romancers
 ★KFRC & netwk—Feminine Fancies
 KEX—Ramona; Request Program
 KOMO—3:15, Birnbaum's Bavarians
 KHQ—A & K Markets; Tull & Gibbs
 KJR—Melody Race Enchanted Islands
 KNX—Concert Orchestra
 KOA—Microphone News to 3:15
 KSL—Orch.; 3:15, Wayside Cottage

3:30 to 4:00 P. M.

●KPO & network—You and Your Government
 KPO—3:45, Univ. California Prog.
 KGO—Back Stage Chatter
 ●KGO & network—3:45, Sisters of the Skillet, East & Dumke
 KYA—Baseball
 KTAB—Serenade; 3:45, Preview
 KLX—Recordings
 KJBS—Dance Orchestra
 KROW—Spanish Tunes; Records
 KQW—Variety Program
 KOL—Lost and Found; 3:35, Studio
 ★KFRC & network—Biljo's Orch.
 KFRC—3:45, National Safety Council; 3:55, Town Topics
 KHQ—3:45, Business and Pleasure
 KOMO—Birnbaum's Bavarians;

3:55, King County Talk
 KFI—Ann Warner's Chats
 KHJ—Stimulating Soothers to 3:45
 KNX—Housewife's Protective League
 KGB—3:40, Along the Airways
 KSL—The Junior Hour

4:00 to 4:30 P. M.

●KPO & network—Henry King's Orchestra
 KGO—The Well-Dressed Woman; 4:15, Edna Fischer, pianist
 KYA—Baseball
 KTAB—Keep Smiling Revue
 KLX—Melody Race
 KROW—Waltz Time; 4:15, Records
 KJBS—Art Fadden, pianist; Records
 KGDM—Gilmore Oil Program
 KQW—Art Fadden; 4:15, Records
 ★KFRC—Correct English to 4:15
 ★KFRC & network—Albert's Orch.
 KOL—4:15, Historical Flashes
 KJR—Tea Dansant
 KHQ—Ross Penton; Organist
 KFI—Nick Harris Program; 4:15, Hollywood Reporter
 KNX—Haven of Rest
 KHJ—Samuels, "On the Air" to 4:05
 KSL—Town Crier; 4:15, Orchestra

4:30 to 5:00 P. M.

KGO—Melodiana, ensemble
 ●KPO & network—Tim & Irene's Skyroad Show
 KYA—Baseball; 4:45, Dance Parade
 KTAB—Music; 4:45, Rhythm
 KLX—4:45, McCoy, Health School
 KROW—Hillbilly Music
 KJBS—Dance Orchestra
 KQW—Story Time; 4:45, Songs of the Islands
 KGDM—Recordings
 ★KFRC & network—Johnny Hamp Orchestra
 KJR—Snapshots; Steamboat Bill
 KECA—Records
 KNX—U. S. C. Service
 KFSD—Studio Program
 KSL—Town Crier

5:00 to 5:30 P. M.

●KGO & network—Russian Symphonic Choir
 KPO—News; 5:15, Nomads, string ensemble direction Josef Hornik
 KYA—Children's Hour
 KTAB—Memories in Melody; 5:15, Popular Songs
 KLX—Brother Bob's Club
 KROW—Health Swing
 KJBS—Dance Orchestra
 KGGC—Dinner Dance Review
 KQW—Popular Concert
 KGDM—Commercial Garage Prog.
 ★KFRC & network—Fray & Braggiotti; 5:15, Billy Bachelor
 KHQ—Tull & Gibbs to 5:15
 KOMO—Saxophone; Soloettes
 KJR—Russian Symphonique Choir
 KGW—5:15, Snoop and Sneak
 KFI—Elec. Trans.; Your Pal Jimmy
 KNX—Storytown Express; 5:15, Organ
 KSL—5:15, Fats Waller

5:30 to 6:00 P. M.

●KGO & network—Kaltenmeyer's Kindergarten
 KPO—Nomads; 5:45, Behind the Footlights
 KYA—Around the Town; 5:45, Digest
 KTAB—Health Talk
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KJBS—Popular Records
 KGGC—Records; 5:45, Irish Gems
 KQW—Popular Quartet; 5:45, Voice of Portugal
 KGDM—Ernie Cruz Program; 5:45, Lonesome Cowboy
 ★KFRC & network—To be announced
 KJR—Romancing; 5:45, Cecil Solly
 KEX—Salon Orchestra
 KNX—Organ; 5:45, Radio Gossip
 KECA—Clickety Clack; Talk

KFSD—5:45, Farley's Program
KSL—The Old Observer

6:00 to 6:30 P. M.

- KGO & network—Palmolive Beauty Box Theatre of the Air; operetta, with Gladys Swarthout, mezzo-soprano; John Barclay; Nat Shilkret's Orchestra
- KPO—Dinner Concert
- KYA—Dinner at Six, Cyrus Trobber
- KTAB—Dinner Concert
- KLX—Trío
- KROW—News; 6:15, True Facts
- KJBS—News Reporter
- KGGC—Dinner Dance Review
- KQW—Department of Agriculture; 6:15, Franco's program
- KGDM—Recordings
- ★ KFRC & network—George Givot
- KJR—Song Bag
- KEX—Studio Program; Sports
- KFWB—News; Records; Organ
- KNX—News; 6:15, Crazy Crystals
- KECA—Records; 6:15, News

6:30 to 7:00 P. M.

- KGO & network—Palmolive Beauty Box Theatre of the Air
- KPO—Violinist; 6:45, Adventures of Jimmy Allen
- KYA—Orchestra; Man About Town
- KTAB—Sport Page; It Can Be Done
- KLX—Concert Trio
- KROW—Powder River Wranglers
- KGGC—Records; 6:45, Sunshine
- KQW—Market Reports; 6:45, Torrid Tunes
- ★ KFRC & network—Melodic Strings
- KVI—6:45, John Stevenson
- KJR—Dinner Dansant
- KEX—Sport Flashes; Soloist
- KFWB—Organ; "Studio Whispers"
- KNX—Concert; 6:45, Dinner Dance
- KECA—Wesley Tourtelotte, organ
- KSL—6:45, Hollywood Comedy Stars

7:00 to 7:30 P. M.

- KGO & network—Frank Buck in Dramatizations of Jungle Adventure; 7:15, Gene & Glenn, comedy sketch
- KPO—College Daze 7:15, Forty-five Minutes from Broadway
- KYA—Ernie Smith's Sport Page; 7:15, The Riot Squad
- KTAB—Cecil & Sally; Italian News
- KLX—News; Song Market
- KROW—Guitar Duo; 7:15, Calvary Meditations
- KGGC—Jean Carole; 7:15, Orch.
- ★ KFRC & network—Studebaker Champions
- KQW—Weather Forecast; 7:15, Musical Comedy
- KJR—Chamb. of Commerce; Sweethearts on Parade
- KEX—Old Observer to 7:15
- KECA—Paul Roberts, tenor; 7:15, Romance at Fifty
- KNX—Frank Watanabe; 7:15, Bunk KFWB—Syncopators
- KFSD—Prof. Oscar Puttle to 7:15

7:30 to 8:00 P. M.

- KGO & network—Leo Reisman's Orchestra and Phil Duey, baritone
- KPO—45 Minutes from Broadway
- KYA—Riot Squad; Lyric Quartet
- KTAB—Variety Show
- KLX—Merlyn Morse, tenor; Eleanor Nielsen, soprano
- KROW—Calvary Meditations; Drama
- KGGC—Musical Oddities
- KQW—Market Hour; Tango Time
- ★ KFRC & network—Isham Jones' Orch.; 7:45, Mystery Play
- KOL—John C. Stevenson to 7:45
- KVI—Dr. Mellor to 7:45
- KJR—Sweethearts on Parade to 7:45
- KNX—Speech; 7:45, King Cowboy
- KFWB—Mrs. Parquale; 7:45, Gene Dunn

KECA—News; Concert Quartet.
KFSD—Musical Moments
KSL—Crazy Crystals Prog. to 7:45
KOA—Phillip Morris Program

8:00 to 8:30 P. M.

- KGO & network—Gus Arnheim's Orchestra
- KPO—California State Chamber of Commerce Program; 8:15, Blubber Bergman, Betty Queen and Rondellos Quartet
- KYA—Vocalist; Musical Milkman
- KTAB—Tenor; Organ; Guitar
- KLX—Hour of Melody
- KROW—Latin-American Program
- KGGC—Spanish Program
- KQW—You Never Can Tell
- ★ KFRC & network—Herbie Kaye Orchestra
- KOL—Comedy Stars to 8:15
- KVI—The Musical Creditors
- KOMO—Muted Strings 8:15, Yeast; 8:20, Pipes and Strings
- KEX—News; 8:15, Studio
- KHQ—Ole, the Hired Man
- KFI—Charlie Hamp to 8:15
- KHJ—Ingewood Park Concert
- KNX—The In-Laws; 8:15, Vocalist
- KFWB—Jubilee-Comedy and Song
- KECA—Concert Quartet; Records
- KFSD—Beauty that Endures; 8:15, Vivian Johnson Orchestra
- KSL—Drama; 8:15, Orchestra
- KOA—Comedy Stars; 8:15, Orch.

8:30 to 9:00 P. M.

- KGO & network—Death Valley Days, with George Rand, Charles Marshall and others
- KPO—Charlie Gray's Orchestra; 8:45, Peter Smythe's Orchestra
- KYA—Tom Coakley's Orchestra; 8:45, Bob Beal's Orchestra
- KTAB—Musical Program
- KLX—Hour of Melody
- KROW—Italian Program
- KGGC—Timely Tunes
- KQW—You Never Can Tell
- ★ KFRC & network—Wolf's Orch.
- KOL—8:45, Eb and Zeb
- KJR—Musical Auction; Jewel Box
- KHJ—Dance Orchestra
- KFWB—Sons of Pioneers
- KNX—Forge of Freedom
- KECA—Dr. Geo. Liebling, pianist
- KFSD—Marie Viratelle Kriele
- KOA—Cosmopolitan Hotel Orch
- KSL—Pinto Pete and Ranch Boys

9:00 to 9:30 P. M.

- KGO—Clyde Lucas' Orchestra
- KPO & network—The Big Ten
- KYA—Orchestra; 9:15, Pianist
- KTAB—Organ, Guitar, Voice; 9:15, Nevada Nightherders
- KLX—Old Gospel Hymns
- KQW—9:15, Motorcycle Races
- KQW—You Never Can Tell
- KGGC—Wyoming Cowboys
- KEX—Hodge Podge Lodge
- KOL—News; Editorial; Talk
- KGW—Gervurtz Furniture Co.
- KOMO—30 Minutes of Music
- KHQ—Memories; 9:15, Souvenirs
- KFI—Orchestra and Soloist
- KHJ—Jack Russell's Orchestra
- KNX—News; Music
- KFWB—Don Cave's Orchestra
- KGB—Hodge Podge Lodge
- KSL—Orchestra; 9:15, Mary & John
- KOA—Clyde Lucas' Orchestra

9:30 to 10:00 P. M.

- KGO & network—Tom Coakley's Palace Hotel Orchestra
- KPO—Eddie Duchin's Orchestra
- KYA—Gold Rush Days; News; The Answer Man
- KTAB—Vedder Players
- KLX—Musical Auction; 9:45, News
- KROW—Motorcycle Races
- KQW—You Never Can Tell

KGGC—Organalities; 9:45, Collegiana
★ KFRC & network—Hal Grayson's Orchestra
KEX—Flights
KOMO—Jack and the Melody Maids
KFI—Orchestra and Soloist
KNX—The Crockets
KHJ—Beecher's Orchestra
KFWB—Slumbertime
KSL—Frank Cookson's Orchestra
KOA—Congress Hotel Orchestra

10:00 to 10:30 P. M.

- KGO & network—Richfield News Flashes; 10:15, Williams-Walsh Orchestra
- KPO—Restful Hour; Ben Klassen, tenor
- KYA—Cave Pirates
- KTAB—Bulletin Board
- KLX—Recordings
- KROW—Races; Hillbillies
- KGGC—Garcia's Orchestra
- KFRC—Elec. Tranc.; Orchestra
- KEX—Flights
- KJR—Till Tomorrow
- KGW—10:15, Kelly's Kavaleros
- KHJ—News; Merle Carlson's Orch.
- KFWB—News; Orchestra
- KECA—Musical Celebrities, records
- KNX—The Crockets
- KGB—News; 10:05, Dance Orch.
- KSL—Merle Carlson's Orchestra

10:30 to 11:00 P. M.

- KGO & network—Williams-Walsh Orchestra; 10:55, News
- KPO—Restful Hour
- KYA—Organ Serenade
- KTAB—Dancesapations
- KLX—Recordings
- KROW—Dance Music
- KGGC—Merry Melodies
- KFRC—Hoaglund's Orchestra
- KOL—Dance Orchestra
- KOMO—Club Victor Orchestra
- KEX—Kelly's Kavaleros
- KNX—Pontrelli's Orchestra
- KFI—Biltmore Hotel Orchestra
- KHJ—Dance Music
- KFWB—Dance Orchestra
- KOA—Huffman Theatre Harmonies
- KSL—Dance Orchestra

11:00 to 11:30 P. M.

- KPO & network—Ambassador Hotel Orchestra
- KGO—Bal Tabarin Orch.
- KYA—Organ Serenade
- ★ KFRC & network—Hal Grayson's Orchestra
- KOMO—Silver Strings
- KGW—Jack Bain's Orchestra
- KNX—Pontrelli's Orchestra

11:30 to 12:00 Midnight

- KGO & network—Club Victor Orch.
- KPO—Organ Concert
- KYA—Frank Castle's Little Show
- KROW—Dance Music; Vagabond
- KFRC—Merle Carlson's Orchestra
- KVI—Merle Carlson's Orchestra
- KOMO—Moonlight Melodies
- KJB—Club Victor Orchestra
- KHJ—Organ
- KGB—Dance Orchestra

12:00 to 12:30 A. M.

KTAB—Vagabond of the Air
KROW—Midnight Vagabonds
KJBS—12:01, Owl Program
KGDM—Music and News

12:30 to 1:00 A. M.

KTAB—Vagabonds of the Air
KROW—Midnight Vagabond
KJBS—12:01, Owl Program to 7 a.m.
KHJ—Recordings
KGB—Records

1:00 A. M. to 7:00 A. M.

KJBS—Owl Program

WEDNESDAY Programs

Sept. 12, 1934

7:00 to 7:30 A. M.

- KGO & network—The Honeymooners; 7:15, Merry Macs, Cheryl McKay, contralto; boys' trio
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Club
- KQW—The Breakfast Hour
- KFRC—Records; 7:25, Stocks
- KEX—Rev. Willard Pope
- KOL—Breakfast Club
- KVI—Radio Gospel League
- KHQ—News; Dental Hygiene
- KFI—7:15, Louis Bush, health ex.
- KECA—Health Exercises to 7:15
- KHJ—Records and Stocks
- KNX—Bill Sharples and His Breakfast Club
- KFSD—Early Birds; Pep & Ginger
- KGB—Morning Edition

7:30 to 8:00 A. M.

- KGO & network—U. S. Army Band
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hill Billie Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KFRC—Morning Exercises
- KGDM—Gilmore Oil Program
- KOL—Organ Program
- KVI—Cowboy; 7:45, Cadets
- KGW—Ronald Buck
- KEX—Varieties
- KOMO—U. S. Army Band
- KJR—Market Quotations; Shadows on Clock
- KFI—News; 7:45, Church
- KNX—Bill Sharples and His Breakfast Club
- KHJ—Recordings and Stocks
- KECA—Bible Study to 7:45
- KGB—Seven O'Clock Club
- KSL—Morning Watch; Melodies
- KOA—U. S. Army Band; 7:45, Betty Crocker

8:00 to 8:30 A. M.

- KGO & network—Financial Service; 8:15, Charles Sears, tenor
- KPO—Fields & Hall; 8:15, Studio Program
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; 8:20, N. Y. Stocks
- KROW—Time Clock; Gossipier
- KJBS—Alarm Klok Klub
- KQW—Melodies of the Day
- KGDM—Recorded Program
- KFRC & netwk—Voice of Experience; 8:15, Elizabeth Barthell
- KOMO—Echoes; 8:15, Reverbs
- KGW—Ronald Buck
- KHQ—8:15, Shoe Hospital
- KEX—8:15, Four Square Cathedral
- KFI—Helen Guest, ballads to 8:15
- KFOX—Grain Reports; Songs
- KFSD—Good Cheer Program
- KSL—8:15, Jennie Lee

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music
- KPO—Studio Program
- KYA—Concert; 8:45, Frivolities
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KJBS—Dance Orchestra
- KQW—Morning Concerts
- KGDM—Records; 8:45, Health Talk
- KFRC & netwk—Kavelin's Orch.
- KOL—Cecil and Sally to 8:45
- KGW—Cheerio
- KOMO—Viennese Vagabonds
- KVI—Resume; Market Specials
- KHQ—Review; 8:45, Home Comfort

"PETER & PAN"
KFRC—5:15 P. M.

- KJR—8:45, Morning Miracles
- KFI—8:45, Julia Hayes
- KNX—Bill Sbarples Club
- KHJ—Al Kavelin's Orchestra
- KGB—Stocks to 8:35
- KSL—Good Morning Judge to 8:45

9:00 to 9:30 A. M.

- KGO & network—Words & Music to 9:15
- KGO—9:15, Barbara Lee, Breakfast Club
- KPO—Studio Program to 9:15
- KPO & network—9:15, Elmore Vincent, tenor
- KYA—Frivolities; 9:15, Prudence Penny
- KTAB—Hour of Prayer
- KLX—Recorded Program
- KROW—Health Swing Program
- KJBS—Popular Varieties
- KGCC—Melodies; 9:15, Songs
- KQW—Tuneful Topics
- KGDM—Recordings; Mabel Rubin
- KFRC & network—Geo. Hall's Orchestra
- KOL—Prudence Penny
- KVI—Mystic Melodies; Orchestra
- KHQ—Musical Gems; Early Birds
- KOMO—Neighboring with Ned
- KEX—Dance Rhythm; Request Prog.
- KFI—Bennie Watson, songs; 9:15, Better Business Bureau
- KNX—Song Bag
- KOA—9:15, Memories

9:30 to 10:00 A. M.

- KGO & network—Southern Harmony Four, male quartet to 9:45
- KGO—9:45, Jean Abbey, news of the shops for women
- KPO—News to 9:45
- KPO & network—9:45, Johnny O'Brien, harmonica
- KYA—Waltz Idylls
- KTAB—Health Talk
- KJBS—Clinic of the Air
- KROW—Diet and Health
- KJBS—Visiting Faye Ward
- KGCC—Memory Melodies; Records
- KQW—Faye Ward
- KGDM—News of the Day; Records
- KFRC & network—Betty Crocker; 9:45, Jane Ellison's Magic Recipes
- KGW—9:45, Cooking School

- KOMO—String Trio
- KHQ—Magie Travels to 9:45
- KFI—9:45, News
- KNX—Drury Lane; 9:45, News
- KECA—Better Business to 9:45
- KOA—Farm and Home Hour

10:00 to 10:30 A. M.

- KGO & netwk—News; Mickey Gillette's Music
- KPO—Organ Concert; 10:15, Songs by the Kitchen Sink
- KYA—Columbia on Parade; 10:15, Musical Milkman
- KTAB—Bargain Broadcast
- KLX—Clinic; 10:15, Stock, News
- KROW—Hits from Hollywood
- KJBS—News; 10:05, Organ
- KGCC—Cal King
- KQW—Orchestra
- KFRC & network—Romany Trail
- KHQ—10:15, Celia Lee
- KOMO—Jack & Jill
- KEX—Lost & Found; Ronald Buck
- KJR—News; 10:05, Early Echoes
- KFI—Al Gayle's Entertainers
- KNX—Eddie Albright's Family
- KGB—Press Radio News to 10:05
- KOA—National Farm & Home Hour

10:30 to 11:00 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Smackout, Marion and Jim Jordan, comedy duo; 10:45, Collette Carley, songs
- KYA—Organ Concert
- KLX—International Kitchen
- KTAB—Health Talk; Records
- KROW—The Observer
- KJBS—Dance Orchestra
- KQW—Aunt Sammy; 10:45, Hits of the Past
- KGCC—Dance Rhythms
- KGDM—Recordings
- KFRC & network—Mort Werner, pianist; 10:45, Artist Recital
- KOL—Morning Melodies
- KVI—10:45, Amusements Tips
- KJR—Club Minutes; Serenader
- KECA—Records; 10:45, Piano
- KNX—Mary Holmes; 10:45, Rhythm Encores
- KHJ—"Swinging Along"
- KOA—10:45, Livestock & Produce

11:00 to 11:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Don Carlos Orchestra; 11:15, Harry Kogen's Orchestra
- KYA—Organ, Glen Goff
- KTAB—Concert; Fashions
- KLX—Records; 11:15, Rhythm
- KROW—Health Talk; Organ Music
- KJBS—Popular Hits
- KGCC—Milady's Date Book; 11:15, Piano Capers
- KGDM—World Events
- KQW—Light Classics
- KJBS—Popular Hits
- KFRC & netwk—Ann Leaf, organist
- KOL—Garden Talk to 11:15
- KVI—The Observer to 11:15
- KEX—Band Music; Cobwebs & Nuts
- KJR—Rhythm Rulers Recorded
- KNX—Organ Recital
- KECA—Records; German Lesson

11:30 to 12:00 Noon

- KGO & netwk—Financial Flashes; Sam Moore, guitarist; 11:45, Joe White, tenor
- KPO—Kogen's Orchestra; 11:45, Agricultural Bulletin
- KYA—Danoe Time
- KTAB—Modern Rhythms; Kahn's
- KLX—Anita and Orsco; Records
- KROW—Latin-American Program
- KGCC—Music; News; Requests
- KJBS—Dance Orchestra

KQW—Variety and Theatre News
 KGDM—Organ Recital
 KFRC—Women's Home Forum
 *KFRC & network—11:45, Manhattan Moods
 KGW—11:45, "Cheerio"
 KHQ—Organ Recital
 KJR—Measured Steps
 KEX—Cobwebs and Nuts to 11:45
 KFI—Fashion Tours; 11:45, State Market Reports
 KNX—Music; 11:45, Ironizer Talk

12:00 to 12:30 P. M.

*KGO & network—Betty and Bob; 12:15, Western Farm and Home Hour, talks; Fitzpatrick's Orch.
 KPO—Luncheon Program
 KYA—Scriptures; 12:03, Concert
 KTAB—News; Noon Concert
 KLX—Dance Music
 KROW—Latin-American Program
 KQW—Popular Orchestra
 KGCC—Request Hour
 KJBS—Song Hits
 KGW—12:15, Meier & Frank
 KEX—Dance Frolic
 *KFRC & netw—On Village Green
 KHQ—12:15, Business and Pleasure
 KJR—Reflections of Romance; 12:15, Grain Reports
 KNX—News; 12:15, Congoin
 KECA—News; Records
 KFSD—Stocks; 12:10, Prog. Resume
 KGB—Farm Flashes to 12:15
 KSL—Payroll Builder
 KOA—12:15, Cosmopolitan Orchestra

12:30 to 1:00 P. M.

*KGO & network—Western Farm and Home Hour
 KPO—Luncheon Program
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; Recordings
 KROW—California Farm Hour; 12:45, Records
 KJBS—Dance Matinee
 KGCC—Pirate Cowboys
 KQW—Federal Market Reports
 *KFRC & network—Educational Features; 12:45, Instrumentalists
 KJR—Headliners
 KEX—American Produce to 12:35
 KGW—Dr. Semler; Friendly Chat
 KVI—News and Comment
 KHQ—Marching Along; Stories
 KNX—Lucca's Concert Ensemble
 KECA—Concert Favorites, records
 KSL—Science Service Series; 12:45, Instrumentalists
 KOA—Orchestra; Lady Next Door

1:00 to 1:30 P. M.

*KGO & network—Chick Webb's Orchestra
 KPO—News; 1:15, Ann Warner Chats with Her Neighbors
 KYA—S. F. Ad Club Luncheon
 KTAB—Radio Frolic
 KLX—Records; 1:15, Martha Lee
 KROW—Concert Melodies
 KJBS—Stock Reports and Records; 1:15, Hollywood Keyhole
 KQW—Friendly Hour; 1:15, At the Hollywood Keyhole
 KGDM—Honolulu Serenaders
 *KFRC & network—Brooks' Orch.; 1:15, Between the Bookends
 KOL—1:15, Julie Day
 KGW—1:15, Dental Clinic
 KOMO—Farm Talk; 1:15, Tea Time
 KHQ—1:15, Sylvia Gray
 KNX—Pontrelli's Orchestra
 KFI—Gene Austin; 1:15, Home Nursing Hints
 KSL—Payroll Builder to 1:15
 KOA—Ross Fenton's Orchestra

1:30 to 2:00 P. M.

*KGO & network—Oxydol's Own Ma Perkins; 1:45, Dreams Come True

KPO—Ann Warner's Program; 1:45, Song Thots; Barbara Blanchard, soprano; Eva Gruning, contralto; Ben Klassen, tenor; Everett Foster, baritone; Emil Polak, director
 KYA—Modern Maestros; 1:45, Better Business Bureau
 KTAB—Jean Kent, Economics
 KLX—Song Bag
 KROW—Afternoon Popular Concert
 KQW—Home Beautiful; Records
 KQW—The Friendly Hour
 KGDM—Accordion Boys; Piano
 KFRC—Closing N. Y. Stocks to 1:35
 *KFRC & network—Organ Melodies; 1:45, Cadets Quartet
 KJR—The Sun Dial
 KEX—Reports; Orchestra
 KNX—Pontrelli's Orchestra
 KECA—Concert Quartet
 KFSD—Studio Program
 KSL—Town Crier; 1:45, Quartet

2:00 to 2:30 P. M.

*KGO & network—Al Pearce and His Gang
 KPO—Song Thots; 2:15, Midweek Concert
 KYA—Harmonies; 2:15, Helen Gordon Barker, Art Lecture
 KTAB—Globe Trotter; Romancin'
 KLX—Recordings
 KJBS—Dance Music
 KROW—2:15, C. Goodman, vocalist
 KQW—Dance Matinee
 KGDM—Records; News
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour, recorded
 KEX—World Bookman; Music
 KNX—The Bookworm
 KOA—Theatre Reporter to 2:05
 KSL—Studio; 2:15, Dental Clinic

2:30 to 3:00 P. M.

*KGO & network—Al Pearce Gang
 KPO—Midweek Concert
 KYA—Vignettes of Life; 2:45, International Troubadours
 KTAB—Three Four Time; Records
 KLX—Talk; Stock; 2:40, Records
 KROW—Dell Perry; 2:45, Records
 KQW—Afternoon Concert
 KGDM—Romancers
 *KFRC & network—Happy Go Lucky Hour
 KEX—Recordings
 KJR—Salon Hour, recorded
 KECA—Classical Hour
 KSL—Parent-Teachers' Program

3:00 to 3:30 P. M.

KGO—Langendorf Pictorial to 3:15
 *KGO & network—3:15, Sax Appeal, Mickey Gillette
 KPO—Johnny Johnson's Orchestra
 KYA—Music Masters
 KEX—Recordings
 KLX—World Revue
 KROW—Mary Dowd Reardon
 KJBS—Instrumentalists; Word Man
 KQW—Stocks; 3:05, Music; 3:15, Word Man
 KGDM—Recordings
 *KFRC & netw—Feminine Fancies
 KJR—Easy Chair to 3:15
 KOMO—3:15, Julia Hayes
 KQW—Eddie King, pianist; 3:15, Concert Trio
 KHQ—Hints; Club Bulletin
 KNX—Concert Orchestra
 KECA—Raine Bennett to 3:15
 KFSD—Balboa Park Organ
 KSL—Broadcaster's Review 3:15, Vera Van
 KOA—News; Univ. of Denver

3:30 to 4:00 P. M.

*KPO & network—Soloist to 3:45
 KPO—3:45, Univ. California Prog.
 KGO—Art and Music to 3:45
 *KGO & network—3:45, Sisters of the Skillit

KYA—Music Masters; 3:45, Pianist
 KROW—Spanish Tunes; Records
 KTAB—Little Serenade; Picture Preview
 KQW—Variety Program to 4:30
 KJBS—Dance Orchestra
 KOL—Lost and Found to 3:45
 *KFRC & network—Russell Brown's Orchestra; 3:45, Texas Rangers
 KFRC—3:55, Town Topics
 KHQ—Parade of Happy Feet to 3:45
 KOMO—Concert Ensemble
 KEX—3:45, Request Program
 KFI—Ann Warner's Chats
 KHJ—Stimulating Soothers to 3:45
 KNX—Housewives' Protective League
 KGB—3:40, Along the Airways
 KSL—Junior Hour

4:00 to 4:30 P. M.

*KGO & network—Jack Pearl, the Baron Munchausen, with Cliff Hall; Peter Van Steeden's Orch.
 KPO—Flirtations; Dot Kay, contralto; Clef Dwellers, vocal trio; Clay Landon, songs; violin and guitar
 KYA—Tea Dance Parade
 KTAB—Keep Smiling Revue
 KLX—Musical Jigsaws; 4:15, Recds.
 KROW—Records; Songs at Eventide
 KJBS—Favorite Entertainers
 KGDM—Gilmore Oil Program
 KQW—Variety Program
 *KFRC & netw—Herbie Kaye Orchestra; 4:15, Edwin C. Hill
 KOL—4:15, Historical Flashes
 KJR—Tea Dansant
 KEX—Music; 4:15, Baseball
 KNX—Haven of Rest
 KHJ—Samuels "On the Air" to 4:05
 KECA—Good Old Songs; Records
 KGB—Police Talk; Orchestra
 KFSD—Feature Program
 KSL—Town Crier

4:30 to 5:00 P. M.

*KPO & network—Igor Gorin, baritone; 4:45, Sports Stories Off the Record
 KGO—Children's Hour; 4:45, Tom Mitchell, vocalist
 KYA—Musical Program
 KTAB—Reverie; Rhythm
 KLX—Studio; 4:45, Health School
 KROW—Hillbilly Music
 KQW—Story Time; 4:45, Songs of the Islands
 KJBS—Orch.; Hillbilly Tunes
 KGDM—Recordings
 KGW—Igor Gorin, baritone
 *KFRC & network—Broadway Varieties
 KEX—Baseball
 KJR—Snapshots; Steamboat Bill
 KFI—4:45, Junior Forum
 KECA—Records to 4:45
 KNX—School Bureau; Songs

5:00 to 5:30 P. M.

*KGO & network—Music Magic: Roy Shield's Orchestra
 KPO—News; 5:15, Edna Fischer, pianist
 KYA—Children's Hour
 KTAB—Health Talk; Records
 KLX—Brother Bob's Club
 KROW—Tunes of Old
 KJBS—Dance Orchestra
 KGCC—Dinner Dance Revue
 KQW—Salon Orch.; 5:15, Records
 KGDM—Studio; 5:15, Ernie Cruz
 *KFRC & network—Music; 5:15, Billy Bachelor for Wheatena
 KVI—Reichmuth Family to 5:15
 KEX—Orchestra
 KGW—5:15, Snoop and Sneak
 KHQ—Tull & Gibbs Express to 5:15
 KJR—Melody Palette; Old Observer
 KNX—Storytown Express; Organ
 KFI—Organ Recital
 KSL—Thavin's Orchestra to 5:15

5:30 to 6:00 P. M.

•KGO & network—To be announced
 KPO—Mickey Gillette and His Music
 KYA—Around the Town; 5:45, Campbell Digest
 KTAB—Dr. Thompson, talk
 KLB—Covered Wagon Jubilee
 KRW—Eating Your Way to Health
 KJBS—Dance Orchestra
 KGGC—Dance Echoes; Irish Gems
 *KFRC & network—Fray & Braggiotti; 5:45, Tito Guizar
 KGDM—Pacific Islanders; Lonesome Cowboy
 KQW—Southern Four; 5:45, Voice of Portugal
 KHQ—Two Planos
 KJR—Recordings; Cecil Solly
 KNX—Radio Gossip Club; Organ
 KECA—Adventures of Clickety Clack; 5:45, Records
 KGB—Robin Hood to 5:45

6:00 to 6:30 P. M.

•KGC & network—Louis Katzman's Orch. with Dennis King; 6:15, Eddie Duchin's Orch.
 KPO—Dinner Concert
 KYA—Cy Trobbe and Orchestra
 KTAB—Dinner Concert
 KLX—Dance Music
 KROW—News; True Facts
 KJBS—Radio News Reporter
 KGGC—Dinner Dance Review
 KQW—California Department of Agriculture; 6:15, Franco's Program
 KGDM—Orchestra
 *KFRC & network—Broadcast from Byrd Expedition
 KJR—Song Bag
 KEX—Orchestra; 6:15, Mountaineers
 KFWB—News; Records; Organ
 KNX—News; 6:15, Concert
 KFI—6:15, Robert Hurd and Orch.
 KECA—Records; 6:15, News
 KSL—Byrd Expedition Program

6:30 to 7:00 P. M.

•KGO & netwk—Barbara Merkle, harpist; 6:45, Chester Rowell
 KPO—Pair of Planos; 6:45, Adventures of Jimmy Allen
 KYA—Orchestra; Man About Town
 KTAB—Sports; It Can Be Done
 KLX—Dance Music
 KROW—Ne-er Do Well
 KGGC—Recordings; 6:45, Sunshine
 KQW—Market Reports; Records
 KGDM—Liberty Dance Band
 *KFRC & netwk—From Old Vienna
 KOMO—Musical Mannequins
 KHQ—N. W. on Parade
 KQW—Musical Mannequins
 KEX—Sport Flashes
 KFWB—Organ; 6:45, Interview
 KFI—Charlie Hamp; Junior Forum
 KNX—Concert; 6:45, Dinner Dance
 KECA—Wesley Tourtellotte, organ
 KOA—Jack Denny's Orchestra

7:00 to 7:30 P. M.

•KGO & network—Frank Buck in Dramatizations of Jungle Adventures; 7:15, Gene & Glenn, comedy sketch
 KPO—College Daze; 7:15, Agriculture Today, Fred W. Read
 KLX—News; 7:15, Lovable Liars
 KYA—Ernie Smith's Sport Page; 7:15, Memory Strains
 KTAB—Cecil & Sally; 7:15, Italian News
 KROW—Mello-Duets; 7:15, Variety Program
 KQW—Weather Forecast; News and Forum; 7:15, Red Cross Talk
 KGGC—Jewish Radio Hour
 KOL—Radio Speaker Stevenson
 *KFRC & network—Nick Lucas; 7:15, Red Nichols' Orchestra
 KVI—John Stevenson to 7:15
 KJR—Ace, King, Queen, Jack; Auld Lang Syne
 KFWB—Syncopators

KNX—Watanabe & Archie; Music
 KHJ—Calling All Cars
 KECA—Echoes of the Opera, records
 KFSD—Sunny & Buddy to 7:15

7:30 to 8:00 P. M.

•KGO & network—Memory Lane, drama by Ted Maxwell
 KPO—Comedy Stars of Hollywood; 7:45, Book Parade
 KYA—Cowboys; Voice L'Italia
 KTAB—Variety Show
 KLX—Kay Discovery Program
 KROW—Variety; 7:45, Speaker
 KGGC—Jewish Radio Hour
 KQW—Italian Radio Theatre
 *KFRC & netwk—LittleJackLittle's Orch.; 7:45, Mystery Play
 KVI—Dr. Mellor to 7:45
 KJR—Dollars & Cents to 7:45
 KNX—Orchestra; 7:45, King Cowboy
 KFWB—Sons of the Pioneers
 KECA—News; Echoes of the Opera
 KHJ—Forgotten Americans to 7:45
 KSL—Crazy Crystals Prog. to 7:45
 KOA—Orchestra

8:00 to 8:30 P. M.

•KGO & network—Town Hall Tonight; Fred Allen, comedian; Lennie Hayton's Orchestra; Songsmiths; James Melton, tenor
 KPO—Californians on Parade
 KYA—Voice of L'Italia
 KTAB—Variety Show
 KLX—Manila, Stringed Orchestra
 KROW—Duets; 8:15, Watchtower
 KGGC—Recordings
 KQW—Music of the Masters
 *KFRC & netwk—To be announced
 KOL—8:15, Public Bench
 KVI—Musical Creditors
 KJR—Neapolitans
 KEX—News; Hans, Fritz & Kate
 KNX—The In-Laws; 8:15, Talk
 KFWB—Dance Orchestra
 KECA—Echoes of the Opera
 KFSD—Studio; 8:15, Civic Club
 KSL—Leon Belasco's Orchestra

8:30 to 9:00 P. M.

•KGO & network—Town Hall Tonight with Fred Allen
 KPO—Cliff Nazarro, comedy and songs; 8:45, Night Editor, Hal Burdick
 KYA—Dance Orchestra
 KTAB—Roland Drayer, tenor; 8:45, Hawaiian Nights
 KLX—Spice of Life; Harriet French
 KROW—Ran Wilde's Orchestra
 KGGC—Timely Tunes; Hawaiians
 KQW—Music; 8:45, Orchestra
 *KFRC & network—Wolf's Orch.
 KOI—Mirth Parade to 8:45
 KJR—Drama; 8:45, Windabonlans
 KNX—Radio Hot Shots
 KFWB—Film Adaptation
 KECA—Recordings
 KFSD—Drama Hour
 KSL—Jack Pacey's Orchestra

9:00 to 9:30 P. M.

•KPO & network—Leon Cavalli's Orchestra
 KGO—Sports Headliners; 9:15, Coquettes, vocal trio
 KYA—Dance Orch.; 9:15, Organ
 KTAB—Souvenirs; 9:15, Nightherders
 KLX—Melody Race; Rangers
 KROW—Boxing Matches
 KQW—American Legion; 9:15, Dance
 KGGC—News; Wyoming Cowboys
 *KFRC & network—Everett Hoaglund's Orchestra
 KOL—News; 9:15, Hop Gold Revue
 KQW—Farmer's Dairy Association
 KHQ—Romance of Achieve; 9:15, Souvenirs
 KOMO—Meditations; Two Reporters
 KJR—Souvenirs; 9:15, Orchestra
 KEX—9:15, Sport Talks
 KNX—News; 9:15, Reveries

KFWB—Don Cave's Orchestra
 KFI—Orchestra and soloists
 KGB—Hollywood Comedy Stars to 9:15
 KSL—9:15, Mary and John
 KOA—Hotel Bismarck Orchestra

9:30 to 10:00 P. M.

•KGO & network—Tom Coakley's Orchestra
 KPO—Echoes from the Orchestra Pit
 KYA—Gold Rush Days; 9:45, News
 KTAB—To be announced
 KLX—Uncle Adolph, California Rangers; 9:45, News Items
 KROW—Boxing Matches
 KQW—Dance Time
 KGGC—Recordings
 *KFRC & network—Hal Grayson Orchestra
 KOL—9:45, Charles Reynolds
 KOMO—Beauty That Endures to 9:45
 KNX—The Crocketts
 KHJ—9:55, Every Man's Problem
 KFWB—Kay Kysler's Orchestra
 KECA—Records
 KSL—Frank Cookson's Orchestra
 KOA—Orchestra

10:00 to 10:30 P. M.

•KGO & network—Richfield News Flashes; 10:15, Williams-Walsh Orchestra
 KPO—Crosscuts from the Log o' the Day; Dr. Laurence L. Cross
 KYA—Cave Pirates; Organ
 KTAB—News; 10:15, Bulletin
 KLX—Dance Music
 KROW—Boxing Matches
 KGGC—Garcia's Orchestra
 KFRC—News; Lifebuoy Soap; Orch.
 KVI—Merle Carlson's Orchestra
 KGW—10:15, Kelly Kavaleros
 KJR—Musical Favorites
 KFI—10:15, Carol Lee, Helen Guest
 KHJ—News Item; 10:10, Orchestra
 KNX—Crocketts
 KFWB—News; Dance Orchestra
 KECA—Musical Celebrities
 KGB—News; 10:05, Dance Orch.
 KSL—Dance Orchestra

10:30 to 11:00 P. M.

•KGO & network—Williams-Walsh Orchestra; 10:55, News Service
 KPO—Crosscuts from Log o' Day
 KYA—Orchestra
 KTAB—Dansapations
 KGGC—Merry Melodies
 *KFRC & network—Joe Sullivan, pianist; 10:45, Organ
 KOMO—Club Victor Orchestra
 KFI—Biltmore Hotel Orchestra
 KNX—Pontrelli's Orchestra
 KFWB—Geo. Hamilton's Orchestra
 KHJ—Dance Band

11:00 to 11:30 P. M.

•KPO & network—Ambassador Hotel Orchestra
 KGO—Bal Tabarin Orchestra
 KYA—Orchestra
 KTAB—Dansapations
 *KFRC & network—Hal Grayson's Orchestra
 KOMO—Moonlight Melodies
 KHJ—Midnight Moods, Organ
 KNX—Pontrelli's Orchestra
 KFWB—Jay Whidden's Orchestra

11:30 to Sign Off

•KGO & network—Bart Woodyard's Orchestra
 KPO—Organ Concert
 KYA—Three Counts and a Countess
 KTAB—Dance Music; Vagabond
 KROW—Dance Music
 *KFRC & network—Carlson's Orch.
 KGDM—Fritz Wolcott's Orchestra
 KEX—Organ Music
 KJR—Club Victor Orchestra
 KHJ—Midnight Moods
 KJBS—12:01, Owl Program to 7 a.m.

THURSDAY Programs

Sept. 13, 1934

7:00 to 7:30 A. M.

- KGO & network—Organ Concert; 7:15, United States Navy Band
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KFRC—Records; 7:25, Stocks
- KGDM—News; Records
- KOL—Organ Program
- KVI—Daybreak Devotionals
- KHQ—News; Dental Hygiene
- KFI—7:15, Louis Rueb, exercises
- KNX—Bill Sharples Club
- KHJ—Records; Stocks
- KECA—Health Exercises, L. Rueb
- KGB—Seven O'Clock Club
- KFSD—Early Birds; Pep & Ginger
- KSL—Morning Watch
- KOA—Galaxy of Stars to 7:15

7:30 to 8:00 A. M.

- KGO & network—Hazel Arth, contralto; 7:45, Al and Lee Reiser, piano duo
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hill Billy Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KFRC—Recordings
- KGDM—Gilmore Oil Program
- KOL—Organ Program
- KJR—Market Quotations; Records
- KEX—Varieties; 7:45, Science
- KVI—Cowboy; 7:45, Cadets
- KFI—News; 7:45, Church
- KHJ—Recordings and stocks
- KNX—Bill Sharples Club
- KECA—Bible Fellowship
- KGB—Seven O'Clock Club; 7:55, Resume
- KSL—Morning Watch; Melodies
- KOA—Morning Revelers

8:00 to 8:30 A. M.

- KGO & network—Mohawk Treasure Chest; 8:15, Financial Service
- KPO—Studio; 8:15, Merrie Macs
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; 8:20, N. Y. Stocks
- KROW—Time Clock
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- ★ KFRC & network—Voice of Experience; 8:15, Connie Gates
- KGW—Ronald Buck to 8:15
- KOMO—8:15, Morning Reveries
- KNX—Bill Sharples Club
- KECA—Memories of the Waltz
- KFSD—Good Cheer Program
- KSL—8:15, Jennie Lee

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music
- KPO—Studio Program
- KYA—Concert; Frivolities
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KGDM—8:45, Tik
- KQW—Morning Concert
- KJBS—Dance Music
- ★ KFRC & network—Kavelin's Orch.
- KOL—Cecil and Sally
- KOMO—Viennese Vagabonds
- KEX—Renee Chemet to 8:45
- KVI—Resume; Market Specials
- KHQ—Review; Home Comfort
- KFI—8:45, Julia Hayes
- KNX—Bill Sharples Club
- KECA—Records to 8:45
- KSL—Orch.; 8:45, Barbara Badger
- KGB—Stocks to 8:35

CHARLES KALEY
KFWB—Vocalist

9:00 to 9:30 A. M.

- KGO & network—Words & Music; String Ensemble; vocalists; Harvey Hays, Narrator
- KGO—9:15, Barbara Lee; Breakfast Club
- KPO—Studio Program
- KPO & network—9:15, Johnny O'Brien, harmonica
- KYA—Frivolities; 9:15, Prud. Penny
- KTAB—Hour of Prayer
- KLX—Records; 9:15, Charm School
- KROW—Tunes of Old
- KGGC—Recordings
- KJBS—Popular Concert
- KQW—Tuneful Topics
- KGDM 9:15 Mabel Rubin
- ★ KFRC & network—Hall's Orch.
- KOL—Prudence Penny to 9:15
- KVI—Mystic Melodies to 9:15
- KOMO—Neighboring With Ned
- KHQ—Dessert Hotel Caravan; 9:15, Early Birds
- KEX—Dance Tunes
- KFI—Hawaiian Group to 9:15
- KNX—Sherman Health Talk
- KECA—9:15, Records

9:30 to 10:00 A. M.

- KGO & network—Martha Meade Society; 9:45, Press-Radio News; 9:50, Clef Dwellers
- KPO—News; 9:45, Piano Vignettes
- KYA—Waltz Idylls
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—Light Classics
- KGGC—Memory Melodies
- KQW—Gems of Melody
- KGDM—News; Records
- ★ KFRC & network—Dailey's Orch.
- KOL—Doris Meyne to 9:45
- KVI—Dr. Burns to 9:45
- KHQ—9:45, Station Review
- KGW—9:45, Cooking School
- KOMO—9:45, Julia Hayes
- KJR—Shuffling Feet
- KFI—9:45, News Release
- KNX—Melody Time; 9:45, News
- KFSD—Studio Program to 9:45
- KGB—News Flashes to 9:35
- KOA—National Farm & Home Hour

10:00 to 10:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Golden State Menu Flashes; 10:15, Fashion Flashes
- KYA—Columbia on Parade; 10:15, The Novelty Shop
- KTAB—Bargain Broadcast
- KLX—Clinic; Stocks; News
- KROW—East Bay Reporter
- KJBS—Radio News Reporter
- KGGC—Cal King
- KQW—Popular Orchestra
- ★ KFRC & network—Ann Leaf, organist
- KOL—10:15, Uncle Jerry
- KJR—Early Echoes
- KEX—Lost and Found; Records
- KNX—Eddie Albright's Family
- KECA—Recorded Program
- KOA—National Farm & Home Hour

10:30 to 11:00 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Smackout; Marlon and Jim Jordan, comedy duo; 10:45, Echoes of Erin
- KYA—Organ Concert
- KTAB—Health Talk; Records
- KLX—International Kitchen
- KJBS—Organ Concert
- KROW—The Observer
- KGGC—Dance Rhythms
- KQW—Morning Melodies
- KQW—Aunt Sammy; 10:45, Haywire Mac
- KFRC—Mort Werner, pianist
- ★ KFRC & network—10:45, Poetic Strings
- KVI—10:45, Amusement Tips
- KJR—Club Minutes; Uncle Hank
- KEX—Soloist; Hill Billies
- KNX—Mary Holmes; 10:45, Encores
- KOA—Smackout; 10:45, Produce
- KSL—Poetic Strings; Colonial Dames

11:00 to 11:30 A. M.

- KGO—Mickey Gillette's Music
- KPO & network—Tommy Tucker's Orchestra
- KYA—Organ Concert
- KTAB—Concert; Harmony
- KLX—Mountaineers; Rhythm Encores
- KROW—Health Talk; 11:15, Organ
- KGGC—Milady's Date Book; Music
- KGDM—Organ Recital
- KJBS—Popular Program
- KQW—Recorded Program
- ★ KFRC & network—Metropolitan Parade
- KJR—Rhythm Rulers
- KOL—Garden Talk
- KVI—The Observer to 11:15
- KEX—Orch.; 11:15, Cobwebs & Nuts
- KFI—Al Gayle's Entertainers
- KNX—Organ
- KOA—Musical Keys; 11:15, Farm Question Box

11:30 to 12:00 Noon

- KGO & network—Roy Shield's Orch.
- KPO—Eileen Piggott, soprano; 11:45, Agricultural Bulletin
- KYA—Dance Time
- KTAB—Modern Rhythms; Kahn's
- KLX—Anita and Orsco; 11:45, Rhythm Encores
- KROW—Latin-American Program
- KJBS—Popular Hits
- KGGC—Records; News; Requests
- KQW—Accordion Capers; News
- KGDM—Organ
- KFRC—Women's Forum to 11:45
- ★ KFRC & network—Tabernacle Choir
- KOL—11:45, Democratic News
- KHQ—Organ Recital
- KGW—"Cherrio"

KJR—Shades of Old Erin; Records
KFI—Fashion Tours; 11:45, State
Market Reports
KNX—Talk; 11:45, Ionizer Talk
KECA—11:45, Hollywood Bowl, Talk
KOA—Huffman Theatre Harmonies

12:00 to 12:30 P. M.

•KGO & network—Betty and Bob;
12:15, Western Farm and Home
Hour
KPO—Luncheon Program
KYA—Scriptures; 12:03, Concert
KTAB—News; 12:05, Noon Concert
KLX—Dance Music
KROW—Latin American Program
KJBS—Vocal and Instrumental
KGGC—Request Hour
*KFRC & network—Rambles in
Rhythm
KQW—Popular Orchestra
KGW—12:15, Meier & Frank
KHQ—12:15, Business & Pleasure
KJR—Records; 12:15, Grain Reports
KEX—Dance Frolic
KNX—News; 12:15, Congo
KECA—News; 12:15, Records
KFSD—Stocks; Resume to 12:10
KGB—Stocks; Farm Flashes to 12:15
KSL—Payroll Builder

12:30 to 1:00 P. M.

•KGO—Western Farm and Home
KPO—Luncheon Program
KYA—Noonday Concert
KTAB—Echoes of Portugal
KLX—Don Brose; Reflections
KJBS—Dance Matinee
KROW—California Farm Hour;
12:45, Hits of Today
KGGC—Pirate Cowboys
KQW—Fed. & State Market Reports
*KFRC & network—Round Town-
ers; 12:45, Along the Volga
KJR—Headliners, recorded
KEX—12:45, Business Men's Club
KHQ—Studio; Mountainers
KGW—Dr. Semler; 12:45, Chat
KNX—Concert Group
KSL—Utah State Agric. College

1:00 to 1:30 P. M.

•KGO & network—Meredith Will-
son's Orchestra
KPO—News; Ann Warner's Chats
KYA—Argentinians; Maestros
KTAB—Radio Frolic
KLX—Records; 1:15, Martha Lee
KROW—Concert Melodies
KJBS—Stocks; Records to 1:15
KQW—Friendly Hour; 1:15, Holly-
wood Keyhole
KGDM—Recordings
*KFRC & network—Between the
Bookends
KOL—1:15, Julie Day
KHQ—1:15, Sylvia Gray
KOMO—Harp Melodies; Records
KGW—1:15, Dental Clinic
KHJ—Orchestra to 1:15
KNX—Pontrelli's Orchestra
KFI—Gene Austin & Orchestra
KGB—Stocks to 1:05
KSL—Payroll Builder to 1:15

1:30 to 2:00 P. M.

•KGO & network—Oxydol's Own Ma
Perkins; 1:45, Dreams Come True;
Barry McKinley, baritone
KPO—Ann Warner's Chat; 1:45,
John and Ned, harmony duo
KYA—Modern Maestros
KTAB—Jean Kent
KLX—Song Bag
KJBS—Dance Orchestra
KROW—Recordings
KQW—Friendly Hour
KFRC—1:45, N. Y. Closing Stocks
*KFRC & network—Organ and A.
M. A. Speaker; 1:50, Modern
Mountainers
KJR—The Sun Dial
KEX—Financial and Grain Reports

KHJ—1:45, Dow Jones Reports
KNX—Pontrelli's Orchestra
KECA—Billmore Concert Quartet
KFSD—Studio Program
KGB—Community Chest Program
KSL—Town Crier to 1:45

2:00 to 2:30 P. M.

•KGO & network—Al Pearce and
His Gang
KPO—Tom Coakley's Orchestra
KYA—Cal Jackson, pianist; songs
KTAB—Globe Trotter; Romancin'
KLX—Bridge Talk; 2:15, Records
KROW—Tuneful Tunes; 2:15, Vocalist
KJBS—Salon Orchestra
KQW—Dance Matinee
*KFRC & network—Happy Go
Lucky Hour
KJR—Salon Hour
KEX—World Bookman; 2:05, Gems
KNX—The Bookworm
KECA—Classic Hour
KSL—2:15, Dental Clinic
KOA—Theatre Reporter; Orchestra

2:30 to 3:00 P. M.

•KGO & netwk.—Al Pearce Gang
KPO—Fair of Planos
KYA—Vignettes of Life; 2:45, Base-
ball Game
KTAB—Three-Four Time; 2:45,
Moods Modernistic
KLX—S. F. Stocks; 2:40, Records
KROW—Dell Perry, pianist; Records
KJBS—Dance Orchestra
KQW—Afternoon concert
KGDM—The Romancers
*KFRC & network—Happy Go
Lucky Hour
KJR—Salon Hour, records
KOA—Minstrels; John B. Kennedy

3:00 to 3:30 P. M.

•KGO & netwk.—Langendorf Picto-
rial; 3:15, Alvino Rey, guitarist
KPO—Freddie Martin's Orchestra
KYA—Baseball or Records
KTAB—McCune Williamson
KLX—Musical Headlines
KROW—Mary Dowd Reardon
KJBS—Ballroom Favorites
KQW—Stock and Bonds; Vocalist;
Better Business Talk
KGDM—Romancers
*KFRC & network—Feminine Fan-
cies
KHQ—Organ; 3:15, Bulletin
KGW—Studio Program
KJR—Song Market
KOMO—3:15, Birnbaum Bavarians
KCO—Dr. Meyers, talk to 3:15
KNX—Louise Johnson, Astro-Analyst
KFSD—Balboa Park Organ
KSL—Sylvia Froos; 3:15, Wayside
Cottage
KOA—Microphone News to 3:15

3:30 to 4:00 P. M.

•KGO & netwk.—Danny Malone,
tenor; Sisters of the Skillet
KPO—Edna Fischer, pianist; 3:45,
University of California Program
KYA—Baseball
KTAB—Little Serenade; Talk
KQW—Musical Varieties
KLX—Recordings
KROW—Spanish Tunes
KJBS—Popular Concert
KFRC—Book Review; Town Topics
*KFRC & network—3:45, Texas
Rangers
KOL—Lost & Found; Studio Prog.
KGDM—Piano Melodies; Records
KVI—Book Review to 3:45
KOMO—Talk; Organ Recital; 3:45,
Julia Hayes
KGW—3:45, Snoop and Sneak
KEX—Musical Program
KFI—Ann Warner's Chat
KHJ—Alice Edwards to 3:45
KNX—Housewives League
KSL—The Junior Hour

KGB—Records; Along the Airways
KOA—The Old Observer to 3:40

4:00 to 4:30 P. M.

•KGO & network—Fleischmann
Hour, Rudy Vallee and His Con-
necticut Yankees
KPO—Mickey Gillette and His Music
KYA—Baseball or recordings
KTAB—Keep Smiling Revue
KLX—Melody Race
KROW—Waltz Time; 4:15, Records
KJBS—Art Fadden, pianist; songs
KQW—Art Fadden; 4:15, Records
KGDM—Gilmore Oil Program
*KFRC & network—Kate Smith &
Swanee Music; 4:15, Walter Pitkin
KOL—Adventures with Leathernecks;
4:15, Historical Flashes
KJR—Tea Dansant
KEX—Melody Salon; Baseball
KHJ—"On the Air"; Studio
KNX—Haven of Rest
KECA—Chamber Music
KFSD—Studio Program
KSL—Broadcaster's Review to 4:15

4:30 to 5:00 P. M.

•KGO & network—Fleischmann
Hour, Rudy Vallee
KPO—Diary of a Cosmopolitan;
Josef Hornik's Orchestra
KYA—Baseball; 4:45, Tea Dance
KTAB—Musical; Rhythm
KLX—Music; 4:45, Health School
KROW—Hillbilly Music
KQW—Story Time; 4:45, Songs of
the Islands
KJBS—Dance Orchestra
KGDM—The Three Tumbleweeds
*KFRC & network—Leith Stevens'
Harmonies
KJR—Snapshots; 4:45, Steamboat Bill
KEX—Symphony
KNX—Dr. Matthews
KECA—Educational Speech; News
KFSD—Studio program
KGB—P. T. A.
KSL—Town Crier

5:00 to 5:30 P. M.

•KGO & network—Captain Henry's
Maxwell House Show Boat
KPO—News; 5:15, Rainbow Har-
monies; Myron Niesley, tenor
KYA—Children's Hour
KTAB—Memories in Melody; Records
KLX—Brother Bob
KROW—Health Swing
KGGC—Dinner Hour Review
KQW—Light Opera
KJBS—Dance Melodies
KGDM—Studio; Ernie Cruz
KFRC—Bobs, Sports Authority
*KFRC & network—5:15, Billy
Bachelor for Wheatena
KVI—Reichmuth Family to 5:15
KJR—Waltzes and Tangos
KNX—Storytown Express; Drama
KECA—Recordings
KGB—S. D. Calif. Club to 5:05

5:30 to 6:00 P. M.

•KGO & network—Captain Henry's
Show Boat
KPO—Rainbow Harmonies; 5:45,
Mindway: Stories of Human Be-
havior
KYA—Music; Campbell Digest
KTAB—Health Talk
KLX—Covered Wagon
KROW—Eating Your Way to Health
KJBS—Dance Melodies
KGGC—Dance Echoes; Irish Gems
KQW—Popular Quartet; 5:45, Voice
of Portugal
KGDM—Serenader; Lonesome Cow-
boy
*KFRC & network—Waring's Penn-
sylvanians
KJR—Romancing; Cecil Solly
KNX—Organ; 5:45, Gospel Club
KECA—Adventures of Clickety Clack;
5:45, Dr. E. Caldecott, talk

6:00 to 6:30 P. M.

• KGO & network—Paul Whiteman's Music Hall
 KPO—Dinner Concert
 KYA—Cy Trobbe's Orchestra
 KTAB—Dinner Concert
 KLX—Concert Trio
 KROW—News; 6:15, True Facts
 KGBS—News Reporter to 6:15
 KGGC—Dinner Hour Review
 KQW—Department of Agriculture; 6:15, Franco's Program
 KGDM—Hollywood Serenades
 * KFRC & network—Romance of Travel
 KJR—Song Bag
 KEX—Dinner Dance
 KNX—News; 6:15, Concert Group
 KECA—Records; 6:15, News
 KFWE—News; Records
 KFSD—Symphony
 KSL—Forty-five Minutes in Hollywood

6:30 to 7:00 P. M.

• KGO & network—Paul Whiteman's Music Hall
 KPO—Federal Business Talk; 6:45, Adventures of Jimmy Allen
 KYA—Cy Trobbe's Orchestra
 KTAB—Sports Page; Talk
 KLX—KLX Trio
 KROW—Powder River Wranglers
 KGGC—Orchestra; Pillow Sunshine
 KGDM—Records
 KQW—State Market Reports; 6:45, Torrid Tunes
 * KFRC & network—To be announced; 6:45, Playboys
 KJR—Los Argentinos
 KNX—Concert; 6:45, Dinner Dance
 KFWE—Eddie Eben, organist
 KECA—Wesley Tourtelotte, organ
 KFSD—Adolph & Rudolph; 6:45, Mountaineers
 KSL—Forty-five Minutes in Hollywood; 6:45, Comedy Stars

7:00 to 7:30 P. M.

• KGO & network—Frank Buck in Dramatization of Jungle Adventures; 7:15, Gene & Glenn
 KPO—College Daze; 7:15, Review of Activities of San Francisco Municipal Government, guest speaker
 KYA—Ernie Smith's Sport Page; 7:15, Sportman's Corner
 KTAB—Celt & Sally; Italian News
 KLX—News; 7:15, Silver Strains
 KROW—Guitar Duo; Records
 KGGC—Voice of Erin
 KQW—Weather; News and Forum; Records
 * KFRC & network—Vera Van, contralto; 7:15, Ferde Grofe's Orch.
 KOL—Speaker Stevenson to 7:15
 KJR—Waltz Dreams, Solberg
 KNX—Watanabe & Archie; Music
 KFWE—Syncopators
 KECA—Classic Hour
 KFSD—Prof. Oscar Tuttle to 7:15
 KSL—Pioneer Stories; 7:15, Orch.

7:30 to 8:00 P. M.

• KGO & network—Winning the West, serial drama by Wilbur Hall
 KPO—Johnny Johnson's Orchestra
 KYA—Lady of the Evening; 7:45, Phantoms at Sea
 KTAB—Variety Show
 KLX—Vagabondette; Sports Hi-Lites
 KROW—Voters League; Musicale
 KGGC—Orch.; 7:45, Frank Lorenti
 KQW—California Market Hour; 7:45, Tango Time
 * KFRC & network—Ferde Grofe's Orch.; 7:45, Henry Busse's Orch.
 KVI—Dr. R. M. Mellor to 7:45
 KJR—Silver Strains; Musicale
 KNX—Talk; King Cowboy
 KFWE—Outdoor Reporter; Music
 KFSD—Merkley's Girls; Feature

KECA—News; Records
 KSL—Crazy Crystals to 7:45
 KOA—The Forty-Niners

8:00 to 8:30 P. M.

• KGO & network—Standard Symphony Hour, Orchestra direction Alfred Hertz
 KPO—Buddy Roger's Orch.; 8:15, Blubber Bergman, Betty Queen & Rondelier's Quartet
 KYA—Phantoms; Musical Milkman
 KTAB—Variety Show; 8:15, Music
 KLX—Jewel Box; Amer. Legion, talk
 KROW—Latin-American Program
 KGGC—Spanish Program
 KQW—Orchestra; Piano Moods 8:45, Bob Allen, pianist
 * KFRC & network—County Fair & Horse Show
 KOL—Comedy Stars; 8:15, News
 KVI—Musical Creditors
 KJR—Isle of Paradise
 KEX—News; Four Square Cathedral
 KNX—The In-Laws; Mona Lowe
 KFWE—Orchestra
 KECA—Recordings
 KFSD—Y. M. C. A. Harmonica Band
 KSL—Drama; Orchestra
 KOA—Comedy Stars; 8:15, Orch.

8:30 to 9:00 P. M.

• KGO & network—Standard Symphony Hour
 KPO—Dancing in Twin Cities
 KYA—Tom Coakley's Orchestra; 8:45, Bob Allen, pianist
 KTAB—Memories; 8:45, Orchestra
 KLX—Spice of Life; 8:45, Vocalist
 KROW—Italian Program
 KGGC—Timely Tunes; 8:45, Concert
 KQW—Dance Time
 * KFRC & network—Barnyard Serenade
 KOL—8:45, Eb and Zeb
 KEX—Four Square Cathedral
 KJR—"Purple Ray"; 8:45, Melody Palette
 KNX—Drury Lane; Lamplighter
 KECA—Nick Harris; 8:45, Songs
 KFWE—Jack Joy's Orchestra
 KFSD—Johnny Tyres and George Bacon
 KOA—Broadmoor Orchestra
 KSL—Chas. Barnett's Orchestra

9:00 to 9:30 P. M.

• KGO & network—Beal-Taylor Orchestra
 KPO—Eno Crime Clues
 KYA—Sports Parade
 KTAB—Souvenirs; Nightherders
 KLX—Melody Palette; 9:15, Violinist
 KROW—Italian Prog.; 9:15, Varieties
 KGGC—News; Wyoming Cowboys
 KQW—Night Baseball
 * KFRC & network—Jimmy Davis' Orchestra
 KOL—P. I. News; Editorial
 KOMO—Soloettes; Meditations
 KGW—Beauty That Endures to 9:15
 KNX—News; 9:15, Reveries
 KFWE—Slumbertime
 KECA—Bedouvin Hermes to 9:15
 KFSD—Orchestra
 KSL—9:15, Mary & John

9:30 to 10:00 P. M.

• KGO & network—Carl Hoff's Orch.
 KPO—Mark Hopkins Orchestra
 KYA—Gold Rush Days; 9:45, News
 KTAB—Wrestling Matches
 KLX—Musical Auction; 9:45, News
 KROW—KROW Varieties
 KGGC—Concert; Salonesque
 KQW—Night Baseball
 KFRC—Junior C. C. to 9:45
 * KFRC & network—Grayson's Orch.
 KOMO—Jack and Melody Maids; 9:45, Orchestra
 KFI—"Ladies Laugh Last"
 KFWE—Kay Kyser's Orchestra
 KNX—The Crocketts
 KSL—Frank Cookson's Orchestra

10:00 to 10:30 P. M.

• KGO & network—Richfield News Flashes; 10:15, Tom Coakley's Orchestra
 KPO—Crosscuts from Log o' Day
 KYA—Cave Pirates
 KTAB—Wrestling Matches
 KLX—Dance Music
 KROW—Varieties; Harmonies
 KGGC—Garcia's Orchestra
 KFRC—News; Merle Carlson's Orch.
 KOL—Dance Music
 KJR—Until Tomorrow
 KGW—10:15, Kelly's Cavaliers
 KFWE—News; Orchestra
 KHJ—News Items; 10:10, Orchestra
 KNX—Crocketts
 KECA—Musical Celebrities
 KGB—News Flashes; Orchestra
 KOA—Dance Orchestra

10:30 to 11:00 P. M.

• KGO & network—Tom Coakley's Orchestra; 10:55, News Service
 KPO—Crosscuts from Log o' Day
 KYA—Organ Serenade
 KTAB—Jack Winston's Orchestra
 KGGC—Merry Melodies
 * KFRC & network—Everett Hoaglund's Orchestra
 KOL—10:45, American Weekly
 KOMO—Club Victor Orch.
 KEX—Lonesome Club
 KFI—Biltmore Hotel Orchestra
 KNX—Pontrelli's Orchestra
 KFWE—Geo. Hamilton's Orchestra

11:00 to 11:30 P. M.

• KGO—Tom Gerun's Orchestra
 • KPO & network—Ambassador Hotel Orchestra
 KYA—Organ Serenade
 KLX—Stewart Hamblin Roundup
 * KFRC & network—Dance Orchestra
 KOMO—Moonlight Melodies
 KHJ—Organ
 KNX—Pontrelli's Orchestra
 KFWE—Jay Whidden's Orchestra

11:30 to 12:00 Midnight

• KGO & network—Jimmy Grier's Orchestra
 KPO—Way Back When, Chas. Runyan, organist
 KYA—Frank Castle's Little Show
 KFRC—Pasadena Orchestra
 KVI—Pasadena Orchestra
 KJR—Club Victor Orchestra
 KHJ—Organ and Records
 KGB—Pasadena Orchestra

12:00 to 1 A. M.

KTAB—Vagabond of the Air
 KROW—Midnight Vagabond
 KGDM—121 Nite Club Orchestra
 KHJ—Recordings
 KGB—Records
 KJBS—Owl Program

1:00 A. M. to 7:00 A. M.

KJBS—12:01, Owl Program to 7 a.m.

Station
 Directory
 on
 Page 2

FRIDAY Programs

Sept. 14, 1934

7:00 to 7:30 A. M.

- KGO & network—Shut-In Hour; U. S. Marine Band
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—News; Recordings
- KFRC—Records; 7:25, Stocks
- KHQ—News; Dental Hygiene
- KOL—Organ Program
- KVI—Daybreak Devotionals
- KFI—Marimba Band; 7:15, Exercises
- KHJ—Recordings
- KNX—Bill Sharples Breakfast Club
- KFSD—Early Birds; Pep & Ginger
- KGB—Seven O'Clock Club
- KSL—Morning Watch

7:30 to 8:00 A. M.

- KGO & network—U. S. Marine Band
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hill Billy Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KFRC—Recordings
- KGDM—Gilmore Oil Program
- KHQ—Favorites
- KGW—Ronald Buck to 7:45
- KOL—Organ Program
- KVI—Cowboy; 7:45, Cadets
- KJR—Market Quotation; 7:45, Shadows on the Clock
- KEX—Varieties
- KFI—News; Church Quarter Hour
- KHJ—Records and Stock Reports
- KNX—Bill Sharples Breakfast Club
- KECA—Radio Bible Fellowship, Rev. Milo F. Jamison to 7:45
- KGB—Seven O'Clock Club
- KSL—Morning Watch; Melodies
- KOA—Revelers; 7:45, Betty Crocker

8:00 to 8:30 A. M.

- KGO & network—Financial Service; 8:15, Charles Sears, tenor
- KPO—Fields & Hall; 8:15, Studio Program
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; Stocks
- KROW—Recordings
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- KFRC & network—Voice of Experience; 8:15, Elizabeth Barthell
- KEX—8:15, Four Square Cathedral
- KHQ—8:15, Mountaineers
- KOMO—Manhattan Echoes; 8:15, Morning Reveries
- KGW—Roland Buck to 8:15
- KFI—Helen Guest, ballads to 8:15
- KNX—Bill Sharples Breakfast Club
- KFSD—8:15, Good Cheer Prog.
- KSL—8:15, Jennie Lee

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music
- KPO—Studio Program
- KYA—Concert; Frivolities
- KTAB—Radio Shopper's Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KQW—Morning Concert
- KGDM—Talk; Records
- KFRC & network—Kavelin's Orch. KOL—Cecil and Sally to 8:45
- KVI—Resume; Market Specials
- KHQ—Review; 8:33, Vazabonds
- KOMO—Review; 8:45, Home Comfort
- KEX—Four Square Gospel to 8:45
- KNX—Bill Sharples Breakfast Club
- KFI—8:45, Julia Hayes
- KFSD—8:45, Mirth Parade

Prof. E. G. Linsley

Every Friday, 9 P. M.
K T A B

KGB—Stocks; 8:35, Orchestra
KSL—Good Morning Judge to 8:45

9:00 to 9:30 A. M.

- KGO & network—Words & Music
- KGO—9:15, Barbara Lee
- KPO—Studio Program to 9:15
- KPO & network—9:15, Elmore Vincent, tenor
- KYA—Frivolities; Prudence Penny
- KTAB—Hour of Prayer
- KLX—Recorded Program
- KROW—Health Swing program
- KJBS—Popular vocalists
- KGGC—Melodies; Songs
- KFRC & network—Geo. Kavelin's Orchestra
- KQW—Tuneful Topics
- KGDM—Records; 9:15, Mabel Rubin
- KHQ—9:15, Early Birds
- KOMO—Neighboring with Ned
- KEX—Request Program
- KVI—Mystic Melodies to 9:15
- KOL—Prudence Penny to 9:15
- KFI—Hawaiians; 9:15, News
- KNX—Sherman Health Talk
- KECA—Wellman & Hill
- KOA—Cookbook Sherlocks to 9:15

9:30 to 10:00 A. M.

- KGO & network—National Farm and Home Hour
- KPO—News; 9:45, Neapolitan Echoes
- KYA—Kitchen Secrets
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—A Visit with Faye Ward
- KQW—Faye Ward
- KGGC—Memory Melodies
- KGDM—News; 9:45, Records
- KFRC & network—Betty Crocker; 9:45, Scott Fisher Orchestra
- KGW—Eddie King; Cooking School
- KHQ—Early Birds; 9:45, Cella Lee
- KJR—Shuffling Feet
- KHJ—9:45, News Items to 9:50
- KNX—Melody Palette; 9:45, News
- KECA—Rectal Series
- KGB—9:45, News to 9:50

10:00 to 10:30 A. M.

- KGO & network—Press—Radio News; 10:05, Pair of Pianos
- KPO—Neapolitan Echoes; 10:15, Songs by the Kitchen Sink
- KYA—Columbia on Parade; Music
- KTAB—Bargain Broadcast
- KLX—Clinic; Stocks; News
- KROW—Hits from Hollywood
- KJBS—News; 10:05, Organ
- KGGC—Cal King

- KQW—Popular Orchestra
- KGDM—Modesto Program
- KFRC & network—The Eton Boys; 10:15, Johnny Augustine's Orch.
- KEX—Lost and Found; Music
- KOMO—Jack & Jill to 10:15
- KJR—Walks of Life to 10:20
- KFI—Al Gayle's Entertainers
- KNX—Eddie Albright's Family

10:30 to 11:00 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Smackout; 10:45, Alden Edkins
- KYA—Organ Concert
- KTAB—Health Talk; Recordings
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Dance Orch.; Crazy Cadets
- KGGC—Dance Rhythms
- KQW—Aunt Sammy; Records
- KGDM—So This Is Hollywood
- KFRC—Mort Werner, pianist
- KFRC & network—10:45, Memories Garden
- KJR—Club Minutes; Serenaders
- KEX—Salon Orchestra; Hill Billies
- KOL—Morning Melodies
- KNX—Mary Holmes; Rhythm Encores
- KECA—Chaparral Club; Records
- KGB—Memories Garden
- KOA—10:50, Livestock and Produce; 10:55, Ball Bros.

11:00 to 11:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Wandering Minstrel
- KYA—Organ
- KTAB—Blue Moments; Harmony
- KROW—Health Talk; 11:15, Organ
- KLX—Records; Rhythm Encores
- KJBS—Orchestra and Trio
- KQW—Light Classics
- KGGC—Milady's Date Book; 11:15, Waltz Time
- KGDM—Big Oaks Flat Program
- KFRC & network—Four Showmen; 11:15, Hurdy Gurdy Man
- KVI—The Observer to 11:15
- KOL—Garden Program to 11:15
- KJR—Rhythm Rens, recorded
- KEX—11:15, Cobwebs and Nuts
- KNX—Tabernacle of the Air
- KECA—Spanish Lessons; 11:15, Frankie Patten, pianist

11:30 to 12:00 Noon

- KGO & network—Motion Picture Producers; 11:45, The Little Concert Hall
- KPO—John and Ned; 11:45, Agricultural Bulletin
- KYA—Dance Time
- KTAB—Modern Rhythms; Kahn's
- KLX—Anita & Orsoo; Rhythm
- KROW—Latin-American Program
- KGGC—Records; News; Organ
- KJBS—Dance Melodies
- KQW—Popular Variety; News
- KGDM—Organ Recital
- KFRC—Women's Home Forum
- KFRC & network—11:45, Grab Bag
- KOL—Grab Bag; Democratic News
- KHQ—Organ
- KJR—Measured Steps
- KEX—Cobwebs & Nuts; Orchestra
- KHJ—Grab Bag
- KFI—Fashion Tour; 11:45, Market Reports
- KNX—Spice of Life; Ionizer Talk
- KECA—Recordings

12:00 to 12:30 P. M.

- KGO & network—Betty and Bob; 12:15, The Singing Stranger
- KPO—State Department of Agriculture; 12:15, Luncheon Program
- KYA—Scriptures; 12:03, Concert

KTAB—News; 12:05, Noon Concert
 KLX—Dance Music
 KROW—Latin-American Program
 KJBS—Song Hits
 KQW—Popular Variety
 KGCC—Request Hour
 *KFRC & network—Lazy Bill Huggins; 12:15, Rhythm Bandbox
 KJR—Reflections of Romance; 12:15, Grain Reports
 KEX—Records; 12:15, O. Plummer
 KECA—News; 12:15, Records
 KNX—News; 12:15, Congo
 KGB—Stocks and Farm Flashes
 KFSD—Stocks; 12:15, Studio Prog.
 KSL—Payroll Builder

12:30 to 1:00 P. M.

• KGO & network—Western Farm and Home Hour
 KPO—Luncheon Program; 12:45, Commonwealth Club Luncheon
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; Recordings
 KROW—Calif. Farm Hour; Records
 KJBS—Dance Matinee
 KGCC—Pirate Cowboys
 KQW—Federal, State Market Rpts. KGDM—Recordings
 *KFRC & netwk—U. S. Army Band
 KGW—Dr. Semler; Meier & Frank
 KHQ—Marching Along; 12:45, Spokane Fur Co. Stories
 KVI—News and Comment
 KJR—Headliners, recorded
 KNX—Dr. John Matthews
 KECA—Concert Favorites, records

1:00 to 1:30 P. M.

• KGO & network—Peg La Centra, vocalist; 1:15, Dandies of Yesterday
 KPO—Commonwealth Club Lunch.
 KYA—Women's Institute of the Air; 1:15, Hawaiians
 KTAB—Radio Frolic
 KLX—Records; 1:15, Martha Lee
 KROW—Concert Melodies
 KJBS—Stocks; Hollywood Keyhole
 KQW—Friendly Hour; 1:15, At the Hollywood Keyhole
 KGDM—Honolulu Serenaders; Studio
 *KFRC & network—Frank Dailey's Orchestra; 1:15, Between the Book Ends
 KOL—Orchestra; Julie Day
 KOMO—1:15, Tea Time Tales
 KGW—Friendly Chat; Clinic
 KHQ—1:15, Sylvia Gray
 KJR—Chamber of Commerce
 KNX—Pontrelli's Orchestra
 KFI—Gene Austin; 1:15, Home Nursing Hints
 KSL—Payroll Builder to 1:15

1:30 to 2:00 P. M.

• KGO & network—Oxydol's Own Ma Perkins; 1:45, Betty Marlowe
 KPO—Ann Warner's Chats
 KYA—Modern Maestros; Talk
 KTAB—Jean Kent, Economics
 KLX—Song Bag
 KROW—Recordings
 KJBS—Dance Orchestra
 KQW—Friendly Hour
 KFRC—N. Y. Stocks to 1:35
 *KFRC & network—Organ Melodies; 1:45, Mischa Ragnisky Orchestra
 KGDM—Records; Melodic Keys
 KEX—Financial and Grain Reports; 1:35, Operatic Gems
 KJR—The Sun Dial
 KHJ—Dow Jones; Organ
 KNX—Pontrelli's Orchestra
 KECA—Biltmore Concert Orchestra
 KFSD—Studio program
 KSL—Town Crier to 1:45

2:00 to 2:30 P. M.

• KGO & network—Al Pearce Gang
 KPO—Mid-Afternoon Musicales
 KYA—Band Concert

KTAB—Globe Trotter; Romancers'
 KLX—Recordings
 KROW—Records; Vocalist
 KJBS—Better Business Talk; 2:15, Dance Melodies
 KQW—Dance Matinee
 KGDM—Records and News
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour, recorded
 KEX—World Bookman; 2:05, Musical Gems
 KNX—The Bookworm
 KECA—Classic Hour
 KFSD—2:15, Studio Program
 KOL—Theatre Reporter to 2:05
 KSL—Current Events; Clinic

2:30 to 3:00 P. M.

• KGO & network—Al Pearce Gang
 KPO—News; 2:45, Tom Mitchell, baritone
 KYA—Vignettes of Life; 2:45, Piano Paintings
 KTAB—3:4 Time; Recordings
 KLX—Better Business Talk; 2:35, Stocks; 2:40, Studio Program
 KROW—Dell Perry, pianist; 2:45, Recordings
 KJBS—Seiffert Players to 2:45
 KQW—John Seiffert Players; 2:45, Concert
 KGDM—The Romancer
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour
 KEX—Musical Gems
 KSL—Orchestra
 KOA—Waldorf Astoria Orchestra

3:00 to 3:30 P. M.

• KGO & network—Langendorf Pictorial; 3:15, Will Aubrey, songs
 KPO—Johnny Johnson's Orchestra
 KYA—Symphony Highlights
 KTAB—Royal Sophistication
 KLX—Modern Jigsaw; Records
 KROW—Mary Dowd Reardon
 KJBS—Dance Tunes; 3:15, The Word Man
 KQW—Stocks; Music; Word Man
 KGDM—The Romancers
 *KFRC & netwk—Feminine Fancies
 KOMO—3:15, Julia Hayes
 KJR—Easy Chair to 3:15
 KHQ—& K. Market; Club Bulletin
 KEX—Serenaders
 KGW—3:15, O. Korber
 KNX—Fed. Women's Clubs
 KSL—Sam Robbins' Orchestra
 KOA—Microphone News to 3:15

3:30 to 4:00 P. M.

• KPO & network—Grace Hayes
 KPO—3:45, Univ. California Prog.
 KGO—Art Revue to 3:45
 *KGO & network—3:45, Sisters of Skillit
 KYA—Symphony Highlights
 KTAB—Serenade; Picture Preview
 KLX—SERA Orchestra
 KROW—Spanish Tunes; Records
 KJBS—Dance Tunes
 KQW—Popular Variety
 *KFRC & network—Jurien Hoekstra, baritone; 3:45, Texas Rangers
 KFRC—3:55, Town Topics
 KGW—3:45, Abe Bercovitz, violinist
 KOMO—Concert Ensemble
 KOL—Lost & Found; 3:35, Studio
 KHQ—Parade of Happy Feet
 KFI—Ann Warner's Chats
 KHJ—Stimulating Soothers
 KNX—Housewives' League
 KGB—News; Records; Along the Airways
 KSL—The Junior Hour

4:00 to 4:30 P. M.

• KPO & network—John Teel, baritone, to 4:15
 KPO—4:15, Edna Fischer, pianist
 KGO—The Well Dressed Woman

• KGO & network—4:15, Sarah Kreindler, violinist
 KYA—Tea Dance Parade
 KTAB—Keep Smiling Revue
 KLX—4:15, Helen Parmelee, pianist
 KROW—Recordings
 KJBS—Close Harmony
 KGDM—Gillmore Oil Program
 KQW—Haywire Mack
 *KFRC & network—Kate Smith; 4:15, Edwin C. Hill
 KHQ—Business and Pleasure
 KJR—Tea Dansant
 KFI—Organ and Soprano
 KNX—Haven of Rest
 KSL—4:15, Payroll Builder
 KOA—Cities Service Concert

4:30 to 5:00 P. M.

• KGO & network—Beaux Arts Trio
 KGO—4:45, To be announced
 KPO—For Girls and Boys only
 KTAB—Musical Reverie; Rhythm
 KYA—Tea Dance Parade
 KLX—Pianist; 4:45, Health School
 KROW—Hillbilly Music
 KJBS—Dance Orchestra Records
 KQW—Story Time; 4:45, Dog Stories
 KGDM—Recordings
 *KFRC & netwk—Real Life Dramas; 4:45, Three Brown Bears
 KOL—Historical Flashes; Studio
 KHQ—4:45, Tull and Gibbs
 KGW—Snoop and Sneak
 KJR—Snapshots; Steamboat Bill
 KFI—Studio; 4:45, Junior Forum
 KNX—School Bureau
 KSL—Adventures of Robin Hood; 4:45, Town Crier
 KOA—Cities Service Concert

5:00 to 5:30 P. M.

• KGO & network—Let's Listen to Harris
 KPO—News; 5:15, Mickey Gillette
 KYA—Children's Hour
 KTAB—Health Talk; Records
 KLX—Brother Bob's Club
 KROW—Tunes of Old
 KJBS—Popular Vocalist to 5:15
 KGCC—Dinner Hour Revue
 KQW—Recordings
 KGDM—Echoes of the Nineties
 *KFRC & network—Columbians; 5:15, Billy Bachelor
 KJR—Waltzes and Tangos
 KNX—Storytown Express; 5:15, Synagogue of the Air
 KECA—Recordings
 KFSD—Studio Program
 KSL—Pullman Tailors to 5:15

5:30 to 6:00 P. M.

• KGO & network—Armour Program, featuring Floyd Gibbons
 KPO—Mickey Gillette's Music
 KYA—Around the Town; Digest
 KTAB—Dr. Thompson, talk
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KJBS—Musical Hits
 KGCC—Dance Echoes; Irish Gems
 KGDM—Studio; Lonesome Cowboy
 KQW—Southern Four; 5:45, Voice of Portugal
 KEX—La France & King; 5:45, Four Square Gospel Church
 *KFRC & network—California Melodies
 KJR—Lotus Land; 5:45, Cecil Solly
 KECA—Clickety Clack; Records
 KNX—Synagogue of the Air
 KFSD—Studio; 5:45, Farley's Prog.

6:00 to 6:30 P. M.

• KGO & network—The First Nighter with June Meredith, Don Ameche
 KPO—Dinner Concert
 KYA—Cy Trubbe's Orchestra
 KTAB—Dinner Concert
 KLX—Concert Trio
 KROW—News; 6:15, True Facts
 KJBS—News; Records

KGGC—Dinner Dance Review
KQW—Department of Agriculture;
6:15, Franco's Program
KGDm—Recordings
*KFRC & network—Johnny Green,
in the Modern Inventor
KJR—Song Bag
KEX—Eddie King, piano; Concert
KNX—Synagogue; Dinner Dance
KFWB—News; Records; Organ
KECA—Recordings; 6:15, News
KFSD—Jr. C. of C.; 6:15, Concert

6:30 to 7:00 P. M.

• KGO & network—General Tire
Program with Jack Benny
KPO—Just Around the Corner; 6:45,
Adventures of Jimmy Allen
KYA—Orch.; Man About Town
KTAB—Sport Page; 6:45, News
KLX—Trio
KROW—Ner Do Well
KGGC—Collegiana; Sunshine
KQW—State Market Reports; 6:45,
Torrid Tunes
KGDm—Leo Liberty Trio
*KFRC & network—N. R. A. Mass
Meeting
KEX—Sport Flashes; Concert
KJR—Melody Race; Fish Flashes
KNX—Dinner Dance
KFWB—Organ; Interview
KECA—Wesley Tourtelotte, organist

7:00 to 7:30 P. M.

• KGO & netwk—Frank Buck's Jungle
Adventures; 7:15, Gene & Glenn
KPO—College Daze; 7:15, Sports
KYA—Ernie Smith's Sport Page;
7:15, Bob Allen, piano
KTAB—Cecil & Sally; 7:15, Italian
News
KIX—News; 7:15, Lovable Liars
KROW—G. Fauci; 7:15, Accordion
KQW—Weather; 7:15, Accordion
Club
KGGC—Arnet Amos; Mountain Music
*KFRC & network—Edith Murray;
7:15, Red Nichols Orchestra
KOL—Speaker Stevenson to 7:15
KVI—John C. Stevenson to 7:15
KJR—Mystic Asia
KFWB—Syncopators
KNX—Watanabe & Arehle; Bunk
KECA—Orchestra and Soloist
KFSD—Sonny & Buddy to 7:15

7:30 to 8:00 P. M.

• KGO & network—Paul Martin;
7:45, The Philistine
KPO—Comedy Stars of Hollywood;
7:45, The Big Yank Mavericks
KYA—Wyoming Cowboys; Erev
Shaboth
KTAB—Variety Show
KLX—Silver Strains; 7:45, Pianist
KROW—Kentuckians; Larry Canelo
KGGC—Jeanne Carole; Records
KQW—Italian Theatre
*KFRC & network—True Story
Court of Human Relations
KOMO—Greater Washington Hour
KIQ—7:45, Game Commission
KJR—Dollars & Cents to 7:45
KNX—L. King, tenor; King Cowboy
KECA—News; 7:45, Robert Hurd
KOA—One Man's Family

8:00 to 8:30 P. M.

• KGO & network—Caswell Concert;
8:15, One Man's Family, drama
KPO—Eddie Duchin's Orchestra
KYA—Erev Shaboth; Orchestra
KTAB—Variety; 8:15, Fishin' Fool
KLX—World Revue
KROW—Sullivan & Solomon
KGGC—Spanish Program
KQW—Dance Time
KEX—News; 8:15, Texas Cowboy
*KFRC & network—Herbie Kaye's
Orchestra
KJR—Two Reporters; 8:15, Metro-
politans

KVI—Musical Creditors
KNX—The In-Laws; 8:15, Transc.
KECA—Old Observer; 8:15, Burr
McIntosh
KFWB—Betty Jane Rhodes; 8:15,
Kyer's Orchestra
KFSD—Furmbllt Program; Fairway
KSL—Gene Halliday, organ
KOA—Schmitt's Jolly Brewers

8:30 to 9:00 P. M.

• KGO & netwk—One Man's Family;
8:45, Russ Columbo, baritone
KPO—Paul Pendarvis' Orchestra
KYA—Dance Orchestras
KTAB—Studio; Hawaiians
KLX—Ann Wakefield, soprano;
Harriet French
KROW—Ran Wilde's Orchestra
KGGC—Timely Tunes; Records
KQW—Vocal and Orchestra
*KFRC & network—Wolf's Orch.
KJR—Metropolitans; 8:45, Carefree
Capers
KEX—Portland Union Bible Claas
KGW—8:45, Pleside Hour
KNX—Orchestra and Vocal
KECA—Records; 8:45, Romance of
Africa
KFWB—Jack Joy's Orcehstra
KFSD—Marie Krlite
KOA—Big Yank Mountaineers; 8:45,
Real Life Dramas

9:00 to 9:30 P. M.

• KGO & network—Melody Masquer-
ade, Meredith Willson's Orchestra
KPO—Eno Crime Clues (E. T.)
KYA—Dance Orch.; 9:15, Friendly
Neighbors
KTAB—Astronomer; 9:15, Night-
herders
KLX—Musical Headlines; 9:15,
California Rangers
KROW—Unusual Stories; Hawaiians
KGGC—News; 9:05, Cowboys
KQW—Dixie Marsh; Records
*KFRC & network—Danny Russo's
Orch.; 9:15, Hobbies, Wilbur Hall
KOL—News; 9:15, Hobbies
KOMO—9:15, Royal Foursome
KHQ—Summer Serenade; 9:15, Or-
chestra and Soloists
KEX—9:15, Homicide Squad
KJR—Souvenirs to 9:15
KHJ—Jack Russell's Orchestra
KNX—News; 9:15, Amazon
KFWB—Don Cave's Orchestra
KOA—Orchestra

9:30 to 10:00 P. M.

• KGO & network—Tom Coakley's
Orchestra
KPO—Pick and Pat in One Night
Stands
KYA—Gold Rush Days; 9:45, News
KTAB—Jack Spriggs' Orchestra;
Babes in Radio
KLX—Calif. Rangers; 9:45, News;
9:50, Road Information
KROW—Spotlight Review
KGGC—Organalities; Records
KQW—Instrumental Novelities; 9:45,
Front Page Drama
*KFRC & network—Hal Grayson's
Orchestra
KOL—9:45, Charles Reynolds
KFI—Richelleu; Cardinal or King
KOMO—Pipes and Strings; 9:45,
Two Reporters
KFWB—Kay Kyser's Orchestra
KNX—Musical Headlines; Flights
KECA—Records
KSL—Frank Cookson's Orchestra

10:00 to 10:30 P. M.

• KGO & network—Richfield News;
10:15, Williams-Walsh Orchestra
KPO—Crosscuts from Log o' Day
KYA—Cave Pirates
KTAB—News; Jerry Wilford
KLX—Recorded Music
KROW—Spotlight Review

KGGC—Joe Garcia's Orchestra
KFRC—News; 10:10, Elec. Trans.;
Merle Carlson's Orchestra
KGW—10:15, Kelly's Kavaleros
KJR—Till Tomorrow; Northern Lites
KHJ—News Items; 10:10, Orchestra
KNX—Fights, Hollywood Stadium
KFWB—News; Orchestra
KECA—Musical Celebrities
KGB—News; 10:05, Dance Orch.
KSL—Frank Cookson's Orchestra
KOA—Les Weelans, piano

10:30 to 11:00 P. M.

• KGO & network—Williams-Walsh
Orchestra; 10:55, News Service
KPO—Crosscuts from Log o' Day
KYA—Organ Serenade
KTAB—Jack Winston's Orchestra
KROW—Dance Music
KGGC—Merry Melodies
KFRC—Everett Hoaglund's Orch.
KJR—Northern Lights, Damski
KEX—Lonesome Club
KOMO—Club Victor Orchestra
KFI—Jimmy Grier's Orchestra
KFWB—Geo. Hamilton's Orchestra
KNX—Fights; 10:45, Orchestra
KHJ—Pasadena Community Dance

11:00 to 11:30 P. M.

• KPO & network—Ambassador Ho-
tel Orchestra
KGO—Tom Gerun's Orchestra
KYA—Organ Serenade
KTAB—Greater Santa Clara Valley
KROW—Dance Music
*KFRC & network—Hal Grayson's
Orchestra
KJR—Hollywod Temple
KHJ—Pasadena Community Dance
KFWB—Jay Whidden's Orchestra

11:30 to 12:00 Midnight

• KGO & network—Bart Woodyard's
Orchestra
KPO—Organ Concert
KYA—Three Counts and a Countess
KTAB—Dance Tunes
KFRC—Orchestra from Pasadena
KHJ—Midnight Moods; Records
KGB—Pasadena Orchestra

12:00 to Sign Off

KTAB—Vagabond of the Air
KROW—Midnight Vagabond
KGDm—Music and News
KHJ—Recordings
KJBS—12:01, Owl Program to 7 a.m.

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.

SATURDAY Programs

Sept. 15, 1934

7:00 to 7:30 A. M.

- KGO & network—Organ Concert; 7:15, The Vaas Family
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—Breakfast News; Records
- KFRC—Records; 7:25, Stocks
- KOL—Organ Program
- KVI—Radio Gospel League
- KHQ—News; Dental Hygiene
- KHJ—Recordings
- KNX—Bill Sharples Breakfast Club
- KECA—Records
- KGB—Seven o'Clock Club
- KSL—Madison Ensemble; 7:15, Morning Watch
- KFSD—Early Birds; Pep & Ginger
- KOA—Galaxy of Stars to 7:15

7:30 to 8:00 A. M.

- KGO & network—Down Lovers' Lane; Gloria La Vey, soprano; Walter Preston, baritone; Al and Lee Reiser, piano duo; Henry M. Neely, narrator
- KPO—Studio Program
- KYA—Musical Clock
- KTAB—Hill Billie Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—Gilmore Oil Program
- KFRC—Recordings
- KOL—Organ Program
- KVI—Cowboy; 7:45, Cadets
- KJR—Market Quotations; Shadows on the Clock
- KEX—Hill Billies; Records
- KHQ—Mountaineers; Comments
- KFI—News; Church
- KHJ—Recordings
- KNX—Bill Sharples Breakfast Club
- KECA—Bible Fellowship to 7:45
- KGB—Records; 7:55, Program Res.
- KSL—Morning Watch
- KOA—Down Lovers' Lane

8:00 to 8:30 A. M.

- KGO & network—Financial Service; 8:15, Genia Fomariow, soprano
- KPO—Armchair Quartet; 8:15, Studio
- KYA—Christian Science Reading; Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; 8:20, Stocks
- KROW—Time Clock; Gossiper
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- * KFRC & network—Hollywood Country Church
- KOMO—Manhattan Echoes; Reveries
- KHQ—8:15, Musical Gems
- KGW—Ronald Buck to 8:15
- KFI—Helen Hill, pianist
- KNX—Bill Sharples Breakfast Club
- KECA—Memories of the Waltz
- KFSD—8:15, Good Cheer Program
- KSL—Connie Gates; 8:15, Jennie Lee

8:30 to 9:00 A. M.

- KGO & network—Vic and Sade; 8:45, Words and Music, soloists
- KPO—Studio Program
- KYA—Morning Concert; Frivolities
- KLX—Covered Wagon Jubilee
- KTAB—Radio Shopper's Digest
- KROW—Novelty Review
- KJBS—Records; Melodies
- KGDM—Recordings; Talk
- KQW—Morning Concert
- * KFRC & network—Al Kavelin's Orchestra
- KVI—Resume; 8:33, Market Specials
- KOL—Recall & Sally to 8:45
- KHQ—Studio Program
- KOMO—Resume; 8:33, Vagabonds
- KFI—8:45, Charlie Wellman

HAL WOLF
KOMO—Announcer

- KNX—Bill Sharples Breakfast Club
- KFSD—8:45, Stock Report
- KGB—Stocks to 8:35
- KSL—Al Kavelin's Orchestra

9:00 to 9:30 A. M.

- KGO & network—Words & Music; 9:15, Songfellows, male quartet
- KPO—Electrical Transcription
- KYA—Frivolities; 9:15, Prudence Penny
- KTAB—Hour of Prayer
- KLX—Records
- KROW—Health Swing; Records
- KJBS—Popular Vocalists
- KGCC—Recordings
- KQW—Tuneful Topics
- * KFRC & network—Geo. Hall's Orchestra
- KOL—Prudence Penny to 9:15
- KVI—Mystic Melodies; Orchestra
- KGW—Cooking School to 9:15
- KHQ—9:15, Tull and Gibbs
- KEX—9:15, Request Program
- KOMO—Cleft Dwellers
- KFI—Medical Talk; 9:15, News
- KNX—Organ Recital
- KFSD—Stock Reports

9:30 to 10:00 A. M.

- KGO & network—National Grange Program
- KPO—News; 9:45, Edna Fischer, pianist
- KYA—Waltz Idylls
- KTAB—Rod Hendrickson; 9:45, Stars on Review
- KLX—Records
- KROW—Diet and Health
- KJBS—Morning Concert
- KGCC—Memory Melodies
- KQW—Gems of Melody
- KGDM—News; 9:45, Kiddies' Prog.
- * KFRC & network—Esther Velas and Ensemble
- KJR—Shuffling Feet
- KOL—Julie Day to 9:45
- KEX—Request Program
- KNX—Amagon; 9:45, News
- KECA—Recordings
- KGB—News Flashes to 9:35

10:00 to 10:30 A. M.

- KGO & network—Grange Program
- KPO—Marshall's Mavericks

- KYA—Columbia Parade; Organ
- KTAB—Bargain Broadcast
- KLX—Records; 10:15, S. F. Stocks; 10:20, News Items
- KROW—Hits from Hollywood
- KJBS—Radio News; Orchestra
- KQW—Popular Orchestra
- KGDM—Kiddies Program; 10:15, Sunshine Girl
- KFRC—Junior Artist Recital
- KGCC—Cal King
- KJR—Early Echoes
- KEX—Lost & Found; Popular Piano
- KNX—Eddie Allbright's Family
- KECA—Recordings
- KSL—Danny Russo's Orchestra

10:30 to 11:00 A. M.

- KGO & network—News; Woman's Magazine of the Air
- KPO—Royal Hawaiian Orchestra
- KYA—Organ Concert
- KTAB—Health Talk; Recordings
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Organ; 10:45, Records
- KGCC—Dance Rhythms
- KQW—Records; 10:45, Hits of the Past
- KGDM—Sunshine Girl; 10:45, Teddy Trayer and Eleanor Peterson
- KVI—10:45, Amusement Tips
- KFRC—Junior Artist Recital
- KQW—10:45, "Cheerio"
- KOMO—Pianologie to 10:35
- KOL—Morning Melodies
- KJR—Club Minutes; Uncle Hank
- KEX—Hawaiian Serenaders; 10:45, Three Four Time
- KNX—Lotus Land
- KECA—Classic Hour
- KOA—10:45, Livestock & Produce
- KSL—Round Towners

11:00 to 11:30 A. M.

- KGO & network—Woman's Magazine of the Air
- KPO—Tommy Tucker's Orchestra
- KYA—Organ; 11:15, Dance Time
- KTAB—Blue Moments; Harmony
- KLX—Recordings
- KROW—Health Talk; 11:15, Organ
- KJBS—Hits of the Past
- KGCC—Mildred's Date Book; Songs
- KQW—Light Classics; 11:15, Records
- KGDM—Organ
- * KFRC & network—Chansonette
- KOL—Garden Talk to 11:15
- KVI—The Observer to 11:15
- KGW—Studio Program
- KJR—Rhythm Rulers
- KEX—Records; Cobwebs & Nuts
- KNX—Marshall Grant, organ
- KECA—Classic Hour, Records
- KOA—Manhattan Beach Orchestra

11:30 to 12:00 Noon

- KGO—Financial Flashes to 11:35
- KGO & network—Week-End Revue, vocalists, orchestra
- KPO—Alvino Rey, guitarist; 11:45, Agricultural Bulletin
- KYA—Dance Time
- KTAB—Modern Rhythms; Kahn's
- KLX—Anita & Orsoco; Records
- KROW—Latin-American Program
- KJBS—Dance Orchestra
- KGCC—Requests; 11:45, News
- KQW—Stocks and Bonds; Accordion; Theatre News
- KGDM—Organ
- * KFRC & network—Among Our Souvenirs
- KJR—Measured Steps
- KEX—Cobwebs and Nuts to 11:45
- KHQ—Organ Concert
- KFI—Bennie Watson, songs; 11:45, Market Reports
- KNX—Musical Headlines; Talk
- KOA—Week-end Revue

12:00 to 12:30 P. M.

- KGO & netwk—Cliff Nazarro; songs 12:15, Western Agriculture
- KPO—Week End Revue
- KYA—Scriptures; 12:03, Concert
- KTAB—News; Organ
- KLX—Stocks; 12:05, Dance Music
- KROW—Latin-American Program
- KJBS—Instrumental and Vocal
- KQW—Popular Orchestra
- KGGM—Request Hour
- KGDM—Records
- * KFRC & netwk—Ann Leaf, organ
- KHQ—12:15, Business and Pleasure
- KGW—12:15, Meler & Frank
- KJR—Records; 12:15, Grain Report
- KEX—Band Music
- KNX—News; 12:15, Congo
- KECA—News; 12:15, Records
- KSL—Broadcaster's Review
- KOA—Week-end Revue

12:30 to 1:00 P. M.

- KGO & network—Western Agriculture
- KPO—To be announced
- KYA—Noonday Concert
- KTAB—Echoes of Portugal
- KLX—Don Brose; Magic Harmony
- KROW—Hits of Today
- KJBS—Dance Matinee
- KGGM—Musical Pirates
- KQW—Weather; Market Reports
- KGDM—Records; News
- * KFRC & network—Scott Fisher and Orchestra
- KGW—Dr. Semler; Friendly Chat
- KHQ—12:45, American Weekly
- KEX—American Produce to 12:35
- KJR—Uncle Frank's Children Mat.
- KNX—Concert Group
- KECA—Concert Favorites
- KOA—Lady Next Door

1:00 to 1:30 P. M.

- KPO & network—To be announced
- KGO—Novellets, Mickey Gillette
- KYA—Hawallians
- KTAB—Songs of the Past
- KLX—Recordings
- KROW—Concert Melodies
- KJBS—Records; Hollywood Keyhole
- KQW—Friendly Hour; 1:15, Hollywood Keyhole
- KGDM—Records
- * KFRC & network—Little Jack Little's Orchestra
- KGW—Chat; Dental Clinic
- KJR—Uncle Frank's Children Mat.
- KHQ—Pair Pianos; 1:15, Sylvia Gray
- KFI—Gene Austin and Orchestra
- KNX—Pontrelli's Orchestra
- KSL—Town Crier

1:30 to 2:00 P. M.

- KGO & netwk—Chick Webb's Orch.
- KPO—News; 1:45, Ricardo and his violin
- KYA—Rhythmic Ripples
- KTAB—Jean Kent, Economics
- KLX—Song Bag
- KROW—Records; Tuneful Tunes
- KJBS—Afternoon Popular Concert
- KQW—Friendly Hour
- KFRC—N. Y. Stocks to 1:35
- * KFRC & netwk—Edw. Wurtzbeach Orchestra; 1:45, Ted Husing
- KJR—The Sun Dial
- KEX—Grain Reports; Records
- KNX—Pontrelli's Orchestra
- KFI—Biltmore Concert Quartet
- KOA—Chick Webb's Orchestra

2:00 to 2:30 P. M.

- KGO & network—Cecilians: Soprano, Contralto and Organ
- KPO—Saturday Special
- KYA—Rhythmic Ripples; 2:15, Argentinians
- KTAB—Dance Tunes; Romancin'
- KLX—Records
- KJBS—Popular Dance Recordings

STATION DIRECTORY

• NBC Network Stations

Station	Meters	Kcs.
KECA	209.7	1430
KEX	254.1	1180
KFI	468.5	640
KFSD	499.7	600
KGO	379.5	790
KGW	483.6	620
KHQ	508.2	590
KJR	309.1	970
KOA	361.2	830
KOMO	325.9	
KPO	440.9	680
KYA	243.8	1230

* CBS Network Stations

KFRC	491.5	610
KGB	225.4	1330
KHI	333.1	900
KOIN	319.0	940
KOL	236.1	1270
KSL	265.3	1130
KVI	526	570

Independent Stations

KGDM	272.6	1100
KGCC	211.1	1420
KJBS	280.2	1070
KLX	340.7	880
KNX	285.5	1050
KQW	296.6	1010
KROW	322.4	930
KTAB	535.4	560

- KROW—Tuneful Tunes; Dorothy Allen, vocalist
- KQW—Dance Matinee
- KGDM—2:15, News
- * KFRC & network—Pendleton Roundup
- KJR—International Musicales
- KEX—World Bookman; Symphony
- KNX—The Bookworm
- KPCA—Classical Recordings
- KSL—2:15, Dental Clinic of the Air
- KOA—Theatre Reporter

2:30 to 3:00 P. M.

- KGO & network—Tom Coakley's Orch.
- KPO—Saturday Special
- KYA—Vignettes of Life; 2:45, Baseball Game
- KTAB—Three-Four Time; Records
- KLX—Recorded Program
- KROW—Dell Perry, pianist to 2:45
- KJBS—Popular Dance Recordings
- KQW—Afternoon Concert
- KGDM—The Romancier
- * KFRC & network—Wanderers Quartet; Sam Robbins' Orchestra
- KEX—Symphony
- KJR—Boeing Talk; Siesta Moods
- KNX—Foreign Recordings
- KECA—Classic Hour
- KSL—Wanderers Quartet to 2:45
- KOA—Palace Hotel Orchestra

3:00 to 3:30 P. M.

- KPO & network—Pickens Sisters, vocal trio; 3:15, Flying with Captain Al Williams
- KGO—Vagabonds Quartet; Instrumentalists
- KYA—Baseball Game
- KLX—Records
- KTAB—Recordings
- KQW—Mary Dowd Reardon
- KQW—Vocal; Variety Program
- KJBS—Light Opera, records
- KGDM—The Romancier
- * KFRC & network—Charles Carille & Orch.; 3:15, Jan Savitt Orch.
- KOMO—Dream Melodies
- KEX—Symphony
- KHQ—3:15, Club Bulletin
- KNX—Concert
- KECA—Organ Recital

- KSL—Payroll Bulder
- KOA—Microphone News

3:30 to 4:00 P. M.

- KPO & network—Mickey Gillette's Music
- KGO—Enric Madruguera's Orchestra
- KYA—Baseball Game
- KLX—Records
- KTAB—Serenade; 3:45, Picture Preview
- KROW—Spanish Tunes; Records
- KJBS—Dance Orchestra
- KQW—Variety Program
- * KFRC & network—Men of Notes; 3:45, Rhoda Arnold
- KFRC—3:55, Church Announcements and Town Topics
- KOL—Lost and Found; Studio
- KOMO—Birnbau's Bavarians
- KEX—3:45, Melody Salon
- KNX—Concert
- KECA—3:45, Records
- KFI—Latvian Singers to 3:45
- KSL—The Junlor Hour
- KOA—Johnson's Orchestra

4:00 to 4:30 P. M.

- KGO—Pair of Pianos; Grace Frankel and Gertrude Lyne
- KPO & network—Don Bestor's Orch.
- KYA—Baseball Game
- KTAB—Cobweb Chasers
- KLX—Talk; Records
- KROW—Waltzes; Popular Tunes
- KJBS—Radio News Reporter
- KGDM—Gilmore Oil Program
- KQW—Variety Program
- * KFRC & network—Castoria Prog.
- KJR—Tea Dansant
- KFI—4:15, Calif. Teachers Assn.
- KNX—Carefree Capers
- KOA—Hotel Penn Orchestra

4:30 to 5:00 P. M.

- KPO & network—Hands Across the Border
- KGO—Beaux Arts Trio
- KYA—Baseball Game; Dance Music
- KTAB—Music; Ramblings
- KLX—Helen Parmelee, pianist
- KROW—Hillbille Music
- KJBS—Orch.; 4:45, Harmony Trio
- KQW—Story Time; 4:45, Songs of the Islands
- * KFRC & network—Castoria Prog.
- KGDM—Records
- KFRC—4:45, Dr. J. C. Campbell
- KJR—Snapshots
- KEX—4:45, Musical Gems
- KECA—Records to 5:30
- KNX—Metropolitan Moods
- KOA—Hands Across the Border
- KSL—Broadcasters Review

5:00 to 5:30 P. M.

- KGO & network—Radio City Party
- KPO—News; Dot Kay, contralto
- KYA—Children's Hour; Donald Ayer
- KTAB—Memory in Melody; 5:15, Song Favorites
- KLX—Brother Bob's Club
- KROW—Tunes of Old
- KJBS—Dance Hits of the Day
- KGCC—Serenade; 5:15, Go to Church
- KQW—Popular Variety
- * KFRC & netwk—Saturday Revue
- KHQ—Tull and Gibbs
- KOMO—Birnbau's Bavarians
- KEX—Musical Gems
- KNX—5:15, Dr. John Matthews
- KJR—Waltzes and Tangoes
- KOA—Brown Palace Orchestra

5:30 to 6:00 P. M.

- KGO & network—The Gibson Family; Original Musical Comedy
- KPO—Pan Americana; Jose Ramirez, tenor; Argentine Trio
- KYA—Around the Town; Campbell
- KTAB—The Funnies; Blue Moments
- KLX—Covered Wagon Jubilee
- KROW—Eating Your Way to Health

KGCC—Harlem Nights; Irish Gems
 KQW—Musical Impressions; 5:45,
 Voice of Portugal
 KJBS—Dance Hits of the Day
 KGDM—Serenaders; Orchestra
 *KFRC & netwk—To be announced
 KJR—Romancing
 KEX—Road Report; 5:35, Orchestra
 KNX—John Matthews; Gossip Club
 KECA—Temple Baptist; Records

5:00 to 6:30 P. M.

•KGO & network—Gibson Family
 KPO—Dinner Concert
 KYA—Dinner at Six
 KTAB—Echoes of Portugal
 KLX—KLX Trio
 KROW—News; 6:15, True Facts
 KJBS—News Reporter to 6:15
 KGCC—Dance; Touring the Town
 KQW—Concert; Franco's Program
 KGDM—Recordings
 *KFRC & netwk—Manhattan Sere-
 naders
 KEX—Sam Gordon; 6:15, Orchestra
 KJR—Song Bag
 KNX—News; 6:15, Concert
 KFVB—News; Records; Organ
 KECA—Records; News
 KFSD—Los Flores Mountaineers
 KSL—6:15, Spraynozzle & Clark

6:30 to 7:00 P. M.

•KGO & network—To be announced
 KPO—Spiritual Fantasy; So. Har-
 mony Four, male quartet
 KYA—Orchestra; Man About Town
 KTAB—Sport Page; Newscasters
 KLX—KLX Trio
 KROW—Instrumental Varieties
 KGCC—On With the Dance; 6:45,
 Soft Pillow Sunshine
 KQW—Gerald Kenny; 6:45, Torrid
 Tunes
 KGDM—Orchestra
 *KFRC & network—Elder Michaux
 Congregation
 KEX—Sports; Orchestra
 KJR—Los Argentines
 KNX—Concert; Your Dinner Dance
 KFVB—Eddie Eben, organist
 KECA—Recordings
 KFSD—Adolph & Rudolph; Morales
 Hawaiians
 KSL—Peter Spraynozzle and Harry
 Clarke; 6:45, Hollywood Comedians

7:00 to 7:30 P. M.

•KGO & network—National Barn
 Dance
 KPO—Education Today; Clef Dwell-
 ers
 KYA—Ernie Smith's Sport Page;
 7:15, Sonia Sapiro, pianist
 KTAB—Stamps; 7:15, Italian News
 KLX—News Items; 7:15, Soprano
 KROW—Royal Hawaiians; Tom King
 KGCC—Salonesque; Records
 KQW—News; 7:15, Fifteen Min-
 utes in Paris
 *KFRC & network—Sylvia Froos;
 7:15, Glen Gray's Orchestra
 KOL—Radio Speaker Stevenson
 KVI—Talk; Orchestra
 KJR—Symphonettes
 KFVB—Amer. Weekly; Pioneers
 KECA—Raine Bennett, poet
 KNX—Watanabe and Archie; 7:15,
 Calmon Luboviski, violinist
 KFSD—Hawaiians; Feature Prog.

7:30 to 8:00 P. M.

•KGO & network—National Barn
 Dance
 KPO—To be announced
 KTAB—Chasin' Horizons
 KYA—Lady of the Evening; 7:45,
 Voice of L'Italia
 KLX—Carefree Capers
 KROW—Labor Journal; 7:45, Larry
 Canelo, Turn Back the Universe
 KGCC—Recordings
 KQW—Market Quarter Hour

*KFRC & netwk—Glen Gray's Orch.;
 7:45, Fede Grofe & Orchestra
 KVI—Dr. M. M. Mellor to 7:45
 KJR—Melody Time; 7:45, Music
 KNX—Calmon Luboviski, violinist
 KFVB—Juvenile Regue
 KECA—News; Organ Recital
 KSL—Crazy Crystals to 7:45

8:00 to 8:30 P. M.

•KGO & network—Johns Manville
 Program
 KGO—8:15, Fede Grofe's Orchestra
 KPO—To be announced
 *KPO—8:15, Carefree Carnival
 KYA—Voice of L'Italia
 KTAB—Home Favorites
 KLX—Capers; 8:15, Musical Soiree
 KROW—Latin-American Program
 KQW—Popular Vocalists; 8:15,
 Italian Hour
 KGCC—Spanish Program
 *KFRC & network—Rube Wolfe
 Orchestra
 KJR—Song Market
 KOL—Comedy Stars to 8:15
 KOMO—8:15, Scandinavian Songs
 KGW—8:15, Mark Daniels, baritone
 KEX—News Flashes; 8:15, Studio
 KFVB—Betty Rhodes; 8:15, Orch.
 KNX—Hollywood Barn Dance
 KECA—Playground Dept. Musical
 KSL—Dance Orchestra

8:30 to 9:00 P. M.

KGO—Tom Gerun's Orchestra
 *KPO & network—Carefree Carni-
 val, variety show
 KYA—Tom Coakley's Orch.; Bob
 Beal's Orchestra
 KTAB—Golden Gate Junior College
 KLX—Musical Soiree
 KROW—Latin-American Program
 KGCC—Recordings
 KQW—8:45, Italian Program
 *KFRC & network—Chas. Barnett's
 Orchestra
 KOL—8:45, Eb and Zeb
 KOMO—Fisher's Blend Half Hour
 KGW—Fisher's Blend Half Hour
 KNX—Hollywood Barn Dance
 KFVB—Musical Newsy
 KECA—Piano Recital
 KSL—Dance Orchestra
 KOA—Carefree Carnival

9:00 to 9:30 P. M.

•KPO & network—Williams-Walsh
 Orchestra
 KGO—Doodlebug Orchestra
 KTAB—Souvenirs; 9:15, Hillbillies
 KYA—Bath-Day Party
 KLX—Faucit Theater of the Air
 KROW—Italian Program
 KGCC—News; Wyoming Cowboys
 KQW—Dance Frolic
 *KFRC & network—Everett Hoag-
 lund's Orchestra
 KOL—News; Editorial; Music
 KGW—Concert Trio
 KOMO—Thirty Minutes of Music,
 KFI—Singing Men to 9:15
 KHJ—Harry Sosnik's Orchestra
 KNX—News; Hollywood Barn Dance
 KFVB—Dance Orchestra
 KOA—Charlie Grey's Orchestra
 KSL—Herbie Kaye's Orchestra

9:30 to 10:00 P. M.

•KGO & network—Tom Coakley's
 Orchestra
 KPO—Clyde Lucas' Orchestra
 KYA—Bath Day Program
 KTAB—Golden Gate Players
 KLX—Playing the Song Market
 9:45, News
 KROW—Ran Wilde's Orchestra
 KJBS—Morning Concert
 KGCC—Band; Hawaiians
 KQW—Dance Frolic
 *KFRC & netwk—Music Masters
 KOL—9:45, Democratic News
 KJR—Rocky Mountaineers

KNX—Hollywood Barn Dance
 KECA—Recordings
 KFVB—Kyser's Orchestra
 KSL—Dance Music
 KOA—Oriental Gardens Orchestra

10:00 to 10:30 P. M.

•KPO & network—Blue Moonlight
 KGO—Emil Polak's Orchestra
 KYA—Cave Pirates
 KTAB—Bulletin Board
 KLX—Records
 KGCC—Joe Garcia's Orchestra
 KROW—Popular Music
 KFRC—News; 10:10, Ironized Yeast;
 Dance Music
 KOL—Dance Orchestra
 KVI—Dance Orchestra
 KJR—Fire-side Phantasies; 10:15,
 Spice of Life
 KHJ—News Items; 10:10, Orchestra
 KNX—Pontrelli's Orchestra
 KFVB—News; Orchestra
 KGB—News Flashes; 10:05, Orch.
 KECA—Recordings

10:30 to 11:00 P. M.

•KGO & network—Club Victor Or-
 chestra; 10:55, News Service
 KPO—Brown Palace Hotel Orch.;
 10:55, Musical Interlude
 KYA—Organ
 KTAB—Jack Winston's Orchestra
 KLX—Records
 KROW—Dance Music
 KGCC—Merry Melodies
 *KFRC & network—Wolfe's Orch.
 KNX—Dance Orchestra
 KVI—Rube Wolfe's Orchestra
 KJR—Artistic Trio
 KOMO—Club Victor Orch.; 10:55,
 Memory's Garden
 KFI—Biltmore Hotel Orchestra
 KHJ—Pasadena Community Dance
 KNX—Pontrelli's Orchestra
 KFVB—Orchestra
 KECA—Club Victor Orchestra
 KOA—Dance Orchestra; News

11:00 to 11:30 P. M.

•KPO & network—Ambassador Ho-
 tel Orchestra
 KGO—Beal-Taylor Orchestra
 KYA—Organ Serenade
 KROW—Midnight Vagabond
 *KFRC & network—Garber's Orch.
 KOMO—Moonlight Melodies
 KEX—Dance Frolic
 KFVB—Dance Orchestra
 KGB—Orchestra

11:30 to 12:00 Midnight

•KGO & network—Bart Woodyard's
 Orchestra
 KPO—Organ Concert, Chas. Runyan
 KYA—Frank Castle's 11:30 Show
 KROW—Vagabond and Music
 *KFRC & netwk—Davis' Orchestra
 KEX—Organ Music
 KJR—Club Victor Orchestra
 KHJ—Recordings

12:00 to 1 A.M.

KROW—Del Courtney's Band
 KJBS—12:01, Owl Program
 KGDM—Records
 KHJ—Records
 KGB—Recordings

1:00 A. M. to 7:00 A. M.

KJBS—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.

Listen to
“UNCLE ROD”

Every Sunday Night at 9:15 P. M.
in “BITS OF FACT and FICTION”

ROD HENDRICKSON

Rod Hendrickson is the producer of such famous programs
as Uncle Rod, The London Fantasy and the Early Riser.

NEXT TO NETWORK...IT'S

KTAB

THE STATION AT THE TOP OF THE DIAL