

BROAD CAST WEEKLY

APRIL
14 to 20

10c Copy

CLIFFORD &
CLAUDIA —
"One Man's Family"

Save Twice As Much As You Spend . . . Plus 70c!

When you buy single copies of BROADCAST WEEKLY, it costs you \$5.20 per year.

When the postman brings it to you, you save the tidy sum of \$3.70, and are sure of receiving every issue promptly.

Subscribe to Broadcast Weekly at the present TEMPORARY low price of \$1.50 for 52 issues. See the new Featurelog in this issue, and watch Broadcast Weekly grow!

Clip
and
Mail
Today

BROADCAST WEEKLY
1114 Mission Street, San Francisco

Gentlemen: Please send me *Broadcast Weekly* for one year, for which I enclose \$1.50 (in currency, money order, or check).

Name.....

Street Address.....

City.....

New

Renewal

Extension

THE PLAZA SAN FRANCISCO

A nationally known hotel, facing beautiful Union Square...in the heart of San Francisco's smartest retail shopping district. Near the theatres, cafes, and places of amusement. Restaurant and Tap Room.

•

ATTRACTIVE RATES / FROM \$2

•

Post and Stockton Streets

Stars of the Radio Theatre

BEATRICE BENADERET, Comedienne

BEATRICE BENADARET, comedienne and vocalist, who is well known to radio listeners as Rheba Hausfawitz, Yiddish character on the KFRC Blue Monday Jamboree, is one of the most popular artists on the Pacific Coast.

Miss Benaderet started out to be a dramatic actress, but now she's doing comedy, and is also often featured as a vocalist.

Born in New York City not so many years ago, Miss Benaderet started her professional career at the age of 16 years, as the little French maid, Sidonie, in the "Prince of Pilsen." Her

first dramatic effort was when she played the character of a 70-year-old person in a high school Christmas play. She made her debut before the microphone in 1926, and has appeared in the "Blue Monday Jamboree," "Hodge Podge Lodge," "Happy Go Lucky Hour," and "The Show," not to mention numerous KFRC dramatic presentations.

Miss Benaderet has but one superstition, which she brought from the stage. She never wears a pearl necklace. Her hobby is acquiring new dialects, which she uses during her air broadcasts.

BROADCAST WEEKLY

Vol. XIV

San Francisco, California, April 13, 1935

No. 15

Special Events

MANY interesting and special events are scheduled for the week, beginning on Monday at 9 a. m., over the KPO-KFI and Northwest NBC stations, with Secretary of Agriculture Henry A. Wallace, in connection with signing the Roerich pact with Latin-America, and culminating with an Easter coast to coast program by symphony orchestra and chorus over KFRC-KHJ and Northwest CBS stations, Saturday evening at 8:30.

Women's interests have the radio spotlight on Monday, at 11:30 a. m., with the California Federation of Women's Clubs, heard via KPO net, while Dr. Josephine Pierce is featured in: "Objectives of American Federation of Women's Clubs" on the KHJ and KFRC net, Monday at 10 a. m.

Education and Economics have their hours, with a talk on Monday at 8 p. m. by Dr. Harry B. Reynolds, president, Stanford Associates, over KGO; and a review of the activities of the San Francisco Municipal government, KGO, 7:15 p. m., Thursday, with Mayor Rossi, interviewing Edward Cahill, on the Moccasin Power Plant.

The musical highlight of the week is the performance of Brahms German Requiem, from St. Thomas Church, New York, under the direction of Dr. T. Tertius Noble, via KPO-KFI and Northwestern net. A special Good Friday program is also scheduled over KHJ-KFRC and net, at 12:15 p. m.

Mary Garden has found a thrill in the musical activities of San Francisco school children and voices her enthusiasm Thursday at 11 a. m. over KPO-KFI and net.

For the Drama fan, "Red Trails," sagas of the Royal Northwest Mounted Police, will be heard over KPO-KFI and Northwest net.

International broadcasts over CBS, from Seville, Friday at 12 noon and the Five Cardinal broadcast on Saturday, 9 a. m. will find interested listeners, as will the Community Forum, KGO Sunday at 5 p. m.; the National Grange program from Chicago and Washington on Saturday, 9:30 a. m. over an NBC network; the "Congress Speaks" session over KGO-KDYL, Tuesday at 12:15 p. m., and the "American Prosperity and World Trade" broadcast, Saturday, 4:15 p. m. over a KGO network.

The simple but beautiful Easter Sunrise Service held in Death Valley in memory of the early pioneers will be described by the Old Ranger on Tuesday evening, April 16, between 9:30 and 10 on the "Death Valley Days" program over KPO and network.

Eva Gruninger, well-known contralto, who has appeared with the San Francisco and Los Angeles Grand Opera companies, will be heard in two numbers—"The Dawn" by Curran and James Whitcomb Riley's "The Prayer Perfect."

As a special feature, the famous Grace Cathedral Boys' Choir of twenty voices will sing two special Easter hymns.

Welcome, Tommy Harris

Many readers of BROADCAST WEEKLY will be happy to welcome Tommy Harris back to the airwaves. He returned to reclaim his crown as "The Little King of Song," when he rejoined his fellow artists on the Carefree Carnival during the broadcast from San Francisco, Monday, April 8.

Illness forced Harris to relinquish his crown when he was stricken suddenly in New York six months ago. Brought back to his home in California, he has since been cured of the lung ailment which threatened to still his voice forever.

Tommy achieved nation-wide popularity on the Carefree Carnival. He was called East and things were just starting to break for him in a big way when he collapsed on the streets of New York. But now he's back with a wealth of good wishes from thousands of his radio friends.

Play Ball!

The opening game of the season between the St. Louis Cardinals and the Chicago Cubs at Wrigley Field, Chicago, will be described by Pat Flanagan in a coast-to-coast broadcast between 12 noon and 2 p. m., P. S. T., on Tuesday, April 16. (See "Featurelogue" for stations under "Sports.")

Ted Husing will cover the game between the Boston Braves and the New York Giants at the Polo Grounds, New York, on Tuesday, April 23. This game will be especially interesting because it will mark the first appearance of Babe Ruth in New York as a member of the Boston Braves.

Easter Season Broadcasts

Many Unusual Programs Scheduled from Palestine, Grand Canyon, Seattle and Salt Lake City

By THE FORECASTER

THREE outstanding Easter Sunday programs, a special international relay from Jerusalem, and description of the Easter sunrise services in Arlington Cemetery and in the Hollywood Bowl, will be carried to the coast-to-coast radio audience over the Columbia network on Sunday, April 21.

Early risers Easter morning may tune in on the annual sunrise service at Arlington National Cemetery, which will be broadcast for the fifth successive year, between 4:30 and 5 a. m., P. S. T. A tribute to the dead at Arlington, the impressive ceremonies will take place in the famous Arlington Amphitheatre and will be attended by dignitaries of Congress, members of the Cabinet and other Washington notables.

Directly following the Arlington broadcast, CBS listeners will hear an equally famous sunrise service when, from 5 to 5:30 a. m., P. S. T., Columbia engineers will switch over to movieland's Hollywood Bowl. Attended by many of the picture colony's famous personalities, the services will include a reading by Mary Pickford, music by a 100-piece orchestra under the direction of Maurice Kohler, a choir of 300 voices, and hymns by the famous "Living Cross," made up of 200 white-garbed children. The invocation will be recited by Dr. C. Kleinhauser of the Hollywood Beverly Christian Church, and the benediction by Dr. E. H. Longbrake of the Rosewood Methodist Episcopal Church. A vocal solo by one of Hollywood's singing stars probably will be included in the broadcast.

Next will come an eye-witness description of the Easter celebrations in the birthplace of Christianity, Jerusalem. Arranged by Cesar Saerchinger, CBS Foreign Director, in cooperation with the Postmaster-General of Palestine and the Palestine and British Broadcasting Companies, the program will be heard in America between 8:15 and 8:30 a. m., P. S. T. It will open with the pealing of bells in one of the Holy City's landmarks, Christ Church, near Jaffa Gate. This will be followed by English descriptions of Easter Day activities in the ancient city.

Two other CBS presentations inspired by the Easter holiday spirit will be the Salt Lake City Tabernacle program from 9 to 9:15 a. m., P. S. T., and that afternoon, from 12 noon to 2 p. m., P. S. T., the concert by the New York Philharmonic Symphony. The latter organization, under the direction of Arturo Toscanini, will include in the two-hour broadcast special Easter music from Wagner's opera, "Parsifal," featuring the "Parsifal

Prelude" and "The Good Friday Spell." The following western stations will carry this broadcast: KFRC, KHJ, KMJ, KGW, KDB, KGB, KERN, KFBK, KOIN, KOL, KVI, KFPY, KSL, KOH, KLZ, KVOR.

Grand Canyon Easter Service To Be Heard on NBC Networks

Easter sunrise services from the depths of the Grand Canyon, marking the first broadcast from the famous stage, will be heard over an NBC transcontinental network at 4:30 a. m., P. S. T., on Sunday, April 21.

While more than 3,000 tourists and Arizonians look on, the Bishop of the Arizona diocese of the Episcopal Church will conduct the impressive Ante Communal service at a natural amphitheater in the canyon near Flagstaff.

The Bishop will be aided by three assistants and the forty-voice mixed a cappella choir of the Arizona State Teachers College. In addition to singing the service, the students will give a brief program of Easter music, under the direction of Elden A. Ardrey, head of the school's department of music.

The Arizona a capella choir is one of the best known musical organizations in the West.

Easter will be observed in Seattle with special sunrise services to be broadcast over an NBC nationwide network at 5 a. m., P. S. T. The services will be held under the auspices of the North End Easter Sunrise Service Committee, composed of thirty of Seattle's leading pastors and laymen.

A massed choir of over 500 voices composed of singers and choirs from Seattle churches will open the broadcast. Reverends B. P. Richardson, Ernest Barber and Peter W. Erickson will speak briefly. The Lord's Prayer will be read by Brigadier Dee of the Salvation Army. The Amphion Society, distinguished men's choral group, directed by Orville Belstad, and a 25-piece orchestra also will be heard during the hour's program.

KPO heads the NBC network of stations in the West broadcasting these programs.

Mary Garden "Commentator" For Symphony Series

Mary Garden, one of the most colorful personalities in the music world, now appears on the Standard Symphony program as commentator, Thursday evenings, over KPO, KHQ, KOMO, KGW, KFI. Apart from

being one of the greatest creators of operatic rôles in the history of music, Miss Garden is believed to be the first woman to direct the destiny of a great opera house. As the head of the Chicago Grand Opera Company some years ago she achieved notable success.

A new career opened to Miss Garden when she was invited to appear on the current series of Standard Symphony programs. The success achieved by the former opera star during a nationwide Debussy lecture-recital tour led to this radio contract.

Miss Garden's contributions will be in the nature of informal opinions on composers, interesting anecdotes in connection with the writing of the compositions programmed and reminiscences of her own career.

Gaetano Merola directs the symphony orchestra.

Capt. "Bill" Royle Flies Again

Captain Bill Royle

A new series of broadcasts of timely interest is being heard via KJBS and KQW every Wednesday and Friday evening at 5 o'clock.

With tremendous interest in flying the Pacific, evident on every hand, these programs will doubtless prove both informative as well as splendid entertainment.

On Wednesday, April 17, Royle will devote his program to the exploits of Capt. D. M. Doolin, chief of the San Francisco Airport, and officially recognized War Ace of the 22nd Pursuit Squadron, who flew with Eddie Rickenbacker, Reed Chambers, and Ray Little.

The series will cover the thrills and adventures of war, air mail and commercial pilots. Capt. Royle will answer questions by listeners through the columns of BROADCAST WEEKLY.

Jean Wakefield Writes Theme

Jean Wakefield, talented young San Francisco radio singer and composer, has had one of her compositions accepted as the theme for a Horace Heidt's coast to coast program.

It is a lilting march, entitled "Charge of the Heidt Brigade," written especially for Horace Heidt and his Brigadiers. The broadcasts originate each Tuesday and Thursday in the KFRC studios at 7:30 p. m.

Miss Wakefield has an assignment to assist Heidt with continuity and special features on these broadcasts.

Grofe with Burns and Allen

Ferde Grofe's Orchestra and the Buccaneers male vocal octet will join the Burns and Allen program each Wednesday, between 6:30 and 7 p. m., P. S. T., starting April 17.

Grofe, long associated with modern American music, has composed many selections reflecting the national mood. Best known among these are "Mississippi Suite" and "Grand Canyon Suite."

Heidt's Brigadiers in Favorite Melodies

On two transcontinental programs originating at KFRC, Tuesday, April 16, and Thursday, April 18, Horace Heidt and his Brigadiers will present unusual arrangements of several favorite melodies, with vocals by Alyce King, Charles Goodman, Bob McCoy, the Radio Ramblers, the Six King Sisters and the Glee Club.

Tuesday Horace will present "Lullaby of Broadway," "When I Grow Too Old to Dream," "I Was Lucky," "Lovely to Look At" and "Soon."

Thursday's program will include "Two Seats in the Balcony," "Nothing But a Nothing," "Little Grass Shack," "Song of the Islands," "Haunting Me" and "I'm Misunderstood." The time is 7:30 to 7:45, p. m.

Beginning Sunday, April 14, Jack Benny and Mary Livingstone will stage their Sunday evening broadcasts from Hollywood. This will not affect their regular schedule. Jack is making a new feature picture for Metro-Goldwyn-Mayer. The programs will originate on the RKO lot.

* * *

Eddie Cantor has signed to broadcast in the spring and fall for his present sponsor until the winter of 1937.

* * *

March of Time changes sponsor for spring series but will continue to be heard at the same time as at present.

* * *

The "Prize Romance" series over KHJ and affiliated stations, combines appeal to lovers of good music and zest for prize contests. Marshall Sohl, tenor and Margit Hegedus, violin soloist are featured on the program.

* * *

Members of a national organization of professional men have applied for tickets to see a performance of Captain Henry's Show Boat in the summer of 1936. They would like to come earlier, but that's when they will gather in New York for their annual convention. In a letter to the Show Boat sponsors, an officer of the organization said he wished to reserve the entire studio in Radio City from which the program is broadcast Thursday evenings.

It's All In Fun

What In Public?

Bernardine Flynn, the Sade of NBC's Vic and Sade, still laughs over the slip made by Don Ameche. They were cast opposite each other in a Civil War radio drama and were supposed to be young lovers preparing to elope. Don's line was: "Hurry up and get your clothes or I'll take you without them!" Ameche, however, added one extra word, and said "Hurry up and get your clothes on or I'll take you without them!" Somehow, says Bernardine, they managed to finish the show, but she can't remember how.

Ψ

Ma Perkins Says:

"A man may be tongue-tied in love, but marriage is a sure cure."

Ψ

"A child is an appetite surrounded by curiosity."

Ψ

"No," said Ma Perkins to the dumbest man in the world, "Gargoyle is not something you do with mouth wash."

Ψ

"The curious thing about a picnic is that the ants get the food—but you get the stomach ache."

Ψ

"Life is full of compensations. Just think, a bald-headed man never has dandruff."

Ψ

Radio Trademarks

Mary Livingstone: "Okay, Toots."
 Kate Smith: "Helloooo. Everybody."
 President Roosevelt: "My Friends."
 Lou Holtz: "My Fraands."
 Beatrice Lillie: "Coo."
 Ed Wynn: Sooooo!

Ψ

Prohibition Note

Phil Baker was invited to a cocktail party. "Bring along your accordion," the host suggested. Phil looked puzzled. "Why? he asked. "My accordion doesn't drink!"

Ψ

Page Dobbin MacWhinnie

The one-armed paper hanger with the hives had nothing on an NBC sound effects technician imitating a team and wagon pulling into a driveway. He clamps a sink plunger under his left arm, using the left hand to

run a roller skate to and fro on a graveled board, while with his right hand he raps another sink plunger against the first to represent the beat of the horses' hoofs. The roller skate on the graveled board sounds like wagon wheels, and when the team comes to a halt, the busy sound effects man must snort.

Ψ

Barry McKinley says he learned tap dancing through side-stepping the truant officer.

Ψ

Jack Armstrong Has Double

Jack Armstrong, that wholesome and adventurous youth of the air, whose adventures are heard over KNX ever day (but Saturday and Sunday) at 6 p. m., has a real life double. His name is Jack Armstrong, he is president of his local Jack Armstrong Club, and he has a dog, believe it or not, of the same breed and color as Jack's "Arrow Champ."

Ψ

Pacific Coast League baseball games from Seal Stadium, San Francisco, are now broadcast on Wednesday, Thursdays, and Saturdays by KYA.

Ernie Smith, who has aired baseball and football for eight years, has been assigned to cover the games for the radio fans. Unique among methods in baseball broadcasting is the plan to place microphones on the field for interviews with players and stars during the games.

Woos Wife, Saves Show!

A behind-the-scenes drama of radio, Frank Chapman, Gladys Swarthout, Fate and the Beauty Box production of "The Merry Widow." Miss Swarthout, prima donna of the program, rehearsed intensively for four days. Her husband, Chapman, called for her, prepared to rush her home so she could dress for the performance. The last rehearsal finished, most of the musicians had left the studio Suddenly the baritone scheduled to sing the rôle of Prince Danilo, suitor of "The Merry Widow," announced he couldn't go on. He was suddenly ill—much too ill to sing.

So Frank Chapman, a former Metropolitan Opera singer, was asked to step into the deserted boots of Prince Danilo. He had never learned the Lehar operetta; had no opportunity for rehearsal, but two hours later he was on the air, singing the unfamiliar rôle successfully.

"Two things saved my life," Chapman admits. "Not knowing the operetta in the first place, I wasn't confused by the radio arrangement. And then of course, I couldn't help feeling at home in a rôle that called for making love to my wife!"

New Topical Featurelog

Copyright 1935 by Howard Way

The purpose of the "New Topical Featurelog" is to enable listeners to select programs by type and character. Available programs under the various group headings are listed in the order broadcast during the current week. Consult the regular day-by-day schedules for all additional programs. The "Featurelog" will be corrected and enlarged each week until all available guaranteed features are covered.—EDITOR.

PROGRAM CLASSIFICATIONS

- | | |
|---------------------------------|---------------------------|
| 1. Comedy, Revue | 11. Literary, Poetry, Art |
| 2. Concert Orch. Solos | 12. Military Bands |
| 3. Chamber Music | 13. Miscellany Musical |
| 4. Choral Music | 14. Musical Comedy |
| 5. Commentators | 15. News Broadcasts |
| 6. Dance Orchestras | 16. Religious Topics |
| 7. Dramatic Features | 17. Symphonic Opera |
| 8. Educat'n, Econ'mics | 18. Skits and Serials |
| 9. Farm Topics | 19. Sports |
| 10. Foreign Language Broadcasts | 20. Special Subjects |
| | 21. Women's Interests |

1—Comedy, Revue

- | A. M. | Sunday |
|--------|---|
| 10:00— | BREAKFAST CLUB—Ken Niles and cast of artists in lively entertainment. KHJ and net (KPRC from 10:30). |
| P. M. | |
| 1:30— | SUNDAY SPECIAL—"Castle Cragmont," with Colonel Rod. "Song of Life," drama by Carlton E. Morse; Velvet Violin; Hazel Warner and Charles Runyan, organist. KPO-KFI and affiliated stations. |
| 3:00— | RAY PERKINS—m.c., "National Amateur Night." Lively patter and better "amateurs" than usually heard. CBS net. |
| 4:30— | JOE PENNER—with Ozzie Nelson, Harriet Hilliard; dizzy sense and nonsense, with excellent music. NBC net. |
| 5:00— | MAJOR BOWES' AMATEUR HOUR—Variety with music. KPO-KFI net. |
| 5:00— | EDDIE CANTOR—Rubinoff, Ted Husing and Parkyakarkas. Diverting comedy, excellent music. CBS net. |
| 8:30— | JACK BENNY—Jimmy Grier's Orchestra and Mary Livingstone. KPO-KFI & net. |
| P. M. | Monday |
| p.m. | |
| 2:00— | HAPPY-GO-LUCKY HOUR—Popular variety, daily Monday to Friday. CBS net. |
| 7:00— | FRANK WATANABE and Hon. Archie. Mon. to Fri. KNX. |
| 8:30— | KATE SMITH—and all-star revue. CBS net. |
| 9:00— | AL JOLSON—Guest artist; Jack Stanton and Peggy Gardner, vocalists and Victor Young's orchestra. NBC net. |
| 9:00— | BLUE MONDAY JAMBOREE—Harrison Holloway, m.c. Arnold Maguire, Claude Sweeten Orchestra. Musical specialties and comedy patter. CBS net. |
| p.m. | Tuesday |
| 12:00— | COLUMBIA VARIETY HOUR—Orchestra and soloists. CBS net. |
| 6:30— | ED WYNN—Graham McNamee, Eddie Duchin's Orchestra. The Fire Chief, gags galore. NBC net. |
| 9:00— | BEN BERNIE and guest artists. NBC net. |
| p.m. | Wednesday |
| 6:30— | ADVENTURES OF GRACIE ALLEN—classic nonsense. Bobby Dolan's Orchestra. CBS net. |
| 7:00— | THE FAMILY HOTEL—Jack Pearl and Cliff Hall. CBS net. |
| 9:00— | TOWN HALL TONIGHT—Fred Allen, Portland Hoba, Songsmith's Quartet, and Lennie Hayton's Orchestra. A professional show with an amateur twist. NBC net. |
| p.m. | Thursday |
| 5:00— | RUDY VALLEE HOUR—guests artists. Always a consistently good performance. NBC net. |
| 6:00— | SHOW BOAT—Dock this old favorite each week. Good comedy and music. NBC net. |
| 6:30— | WARING'S PENNSYLVANIANS—soloists, Glee Club, and entertainers. Brilliant handling of popular music. CBS net. |

- 9:00—MOBIL MAGAZINE—Music, news dramatizations and humor, with David Broekman's Orchestra; Marshall Sohl, Nadine Connor, vocalist; Grenadiers Quartette; Bill Goodwin and Lindsay MacHarrie. KHJ, KPRC, KOIN, etc.

- | p.m. | Friday |
|-------|---|
| 6:00— | BEATRICE LILLIE—Cavalliers quartet. Lee Ferrin Orchestra. Fast comedy, excellent music. NBC net. |
| 6:30— | PHIL BAKER—Gogo De Lys, Harry McNaughton, Leon Belasco's Orchestra. Good variety show. NBC net. |
| 6:30— | HOLLYWOOD HOTEL—Dick Powell, Louella Parsons, Raymond Paige's Orchestra and guest artists. CBS net. |
| 8:30— | CIRCUS NIGHT IN SILVERTOWN—Joe Cook, B. A. Rolfe's Orchestra, Tim and Irene, comedians; Phil Ducey, Peg LaCentra and Lucy Monroe, vocalists. NBC net. |

- | p.m. | Saturday |
|-------|---|
| 8:00— | NATIONAL BARN DANCE—Novelty Orchestra, guests artists and comedians. The best of this type show. NBC net. |

2—Concert Orchestra, Solos

- | a.m. | Sunday |
|--------|---|
| 8:30— | MAJOR BOWES CAPITAL FAMILY—Orchestra, soloists, vocal trio. NBC net. |
| 9:30— | RADIO CITY MUSIC HALL—Concert from Radio City. Orchestra and soloists. KGO net. |
| p.m. | |
| 12:30— | PENTHOUSE SERENADE—Don Mario, tenor, Chas. Gaylor's Orchestra. NBC net. |
| 2:00— | SENTINEL'S SERENADE—Mme. Schumann-Heine, Joseph Koestner Orchestra, Edward Davies and ensemble. NBC net. |
| 2:30— | TONY WONS—With vocalists, orchestra and dramatic artists. KPO-KFI net. |
| 6:00— | MANHATTAN MERRY-GO-ROUND—Andy Sannella's Orchestra, with "Men About Town" trio and soloists. NBC net. |
| 6:30— | MUSICAL REVUE—Frank Munn, tenor; Vivienne Segal, soprano; Gus Haenschen's Orchestra. KPO-KFI net. |
| 7:30— | KCB's RADIO COLUMN—With Raymond Paige Orchestra. CBS net. |
| 9:00— | SILKEN STRINGS—Chas. Previn Orchestra, Countess Olga Albani, soprano. NBC net. |
| 9:30— | SALON MODERNE—Claude Sweeten's Orch., Helene Hughes and Ronald Graham. CBS net. |
| p.m. | Monday |
| 3:00— | FEMININE FANCIES—The lighter side of feminine interests. Music and specialties, with Tom Breneman. Monday to Friday. CBS net. |
| 6:00— | ANDRE KOSTELANETZ'S ORCHESTRA—and guest artists. CBS net. (Wed & Sat. also.) |
| 7:00— | CONTENTED PROGRAM—Morgan L. Eastman Orchestra, Lullaby Lady and vocalists. NBC net. |
| 7:45— | EMIL POLAK ORCHESTRA—Concert with Barbara Blanchard, Eva Gruninger, Ben Klassen and Everett Foster, vocalists. NBC net. |
| 8:30— | WM. DALY'S ORCHESTRA, with operatic guest star and chorus. NBC net. |
| p.m. | Tuesday |
| 6:00— | BING CROSBY. KFRC-KHJ net. |
| 7:00— | CARAVAN PROGRAM—Orchestra and soloists. CBS net. Also Thursday 8:30. |
| 7:30— | HEIDT'S BRIGADIERS—Horace Heidt's Orchestra, Glee Club and Radio Ramblers. CBS net. (also Thursday.) |
| a.m. | Wednesday |
| p.m. | |
| 5:30— | BROADWAY VARIETIES—with Everett Marshall, Elizabeth Lennox and vocal ensemble. CBS net. |
| 6:30— | JOHN McCORMACK—Recital program. NBC net. |

◆ FANFARE ◆

By J. LESTER MALLOY

It wasn't told to us . . . we only heard . . . that Ben, the Klassen, will be New York bound within a month. This time, it's supposed to be definite . . . more or less. Less, we hope. For "Waltz Time" wouldn't be any time at all without Tenor Ben.

* * *

What about Walter Beban? Someone asked us the other day. They remembered that gay Saturday night episode, the "Spotlight Revue" . . . particularly the dramatic satires or were they burlesque? Anyway, they were Beban. Nowadays, Beban is at KYA. Swell dance music and, when in San Francisco, you can find him in person presiding at Club Kalua. The newest Walter Beban rhapsody is "I Stared Into Space." Clarence Hays wrote the lyrics.

* * *

Jean Wakefield, the gal who first described a mood musically as "indigo" and then sold the idea down the river, has popped into the radio picture again.

* * *

And even though KTAB has a lot of space up there on top of the Russ Building, there still isn't room enough for the audiences that the Nevada Nightholders attract. "Dude" Martin plans to take his boys on a theatrical tour, with personal appearances and broadcasting in the Al Pearce manner.

* * *

Seattle in San Francisco: Mabel Mohrman, not so long ago KOMO-KJR's prize pianist, is now the Little Club's good luck. . . . We also find there, Bob Munson, the big boy with the little uke, and those "blues" the way they do them up Seattle way. . . . Hermie Bauer, whose Olympic Hotel orchestra was a KOMO-KJR feature until recently, stopped over on his way to Santa Barbara.

* * *

Speaking of song writers. If you have ambitions in that direction, give a listen to Bill Brokaw's "Midnight Vagabond" series, heard on KTAB. Bill is sponsoring a song writing contest with prizes and everything!

* * *

Notes to me: From Hal Gibney, the ex-KTABite whose announcing job on a transcontinental, won a Portland offer. Hal writes that he's doing famously up there and handles several interesting remotes for KGW-KEX. . . . From Gogo Delys, whom Winchell calls "gogoregeous": Gogo, who has another big time commercial coming up, admits an overwhelming loneliness for the old home town.

7:00—PAUL WHITEMAN'S MUSIC HALL—Orchestra and entertainers with Helen Jepson, soprano. NBC net.

p.m. **Friday**

7:30—PAUSE THAT REFRESHES—Frank Black's Orchestra, Chorus. Outstanding Music. NBC net.

p.m. **Saturday**

5:00—HIT PARADE—With Lennie Hayton's Orchestra. (New.) KPO-KFI-KOMO-KDYL and Western NBC net stations.

5:00—ROXY REVUE. KFRC-KHJ net.

6:00—RADIO CITY PARTY—John B. Kennedy, m.c. Frank Black's Orchestra. NBC net.

7:30—CALIFORNIA MELODIES—With David Broekman's Orchestra. KHJ-KFRC net.

3—Chamber Music

A. M. **Sunday**

8:05—WALBERG BROWN—String quartet. KPO net (from Cleveland).

4—Choral Music

p.m. **Sunday**

8:30—SALT LAKE TABERNACLE—Famous choir and organ from Salt Lake City. CBS net.

5—Commentators

p.m. **Sunday**

5:15—SCOT PHILOSOPHER—Homely topics. KDYL (Mt. time), also Thursday, 9:15 p. m.

8:00—DOW DAF—Movie Column of the Air. KERN.

8:15—WALTER WINCHELL—Broadway's bad boy in latest gossip and forecasts. NBC net.

10:00—SAM HAYES—News flashes. Daily except Saturday. NBC net.

p.m. **Monday**

1:00—FRIENDLY STREET—Philosophy, news of stage and screen personalities, music. Mon. to Fri. KQW.

3:00—RUSH HUGHES—The modern Marco Polo. Mon. to Fri. KPO, KOMO, KFI.

9:00—VOICE OF EXPERIENCE—Monday to Friday a. m.; Wednesday, 8:30 p. m. CBS net.

8:15—EDWIN C. HILL—The human side of the news. Also Wed. & Fri. CBS net.

A. M. **Tuesday**

9:30—15 MINUTES OF SUNSHINE—With Charley Hamp. Also Thursday. KNX.

P. M.

8:00—DR. RUDOLPH I. COFFEE—Topics of general interest. KTAB.

p.m. **Wednesday**

5:00—CAPT. BILL ROYLE—Epics of the Air; a new series. Also Friday. KJBS-KQW.

7:00—JIMMY FIDLER—Hollywood news and gossip. NBC net.

p.m. **Friday**

5:00—MRS. FRANKLIN D. ROOSEVELT—A message from Woman's Point of View. CBS net.

p.m. **Saturday**

3:00—FREDERICK WILLIAM WILE—Noted political writer from Washington. CBS net.

6:00—EAST BAY LABOR JOURNAL—Labor news, with James H. Quinn. KROW.

6—Dance Orchestras

P. M. **Sunday**

7:00—WAYNE KING'S ORCHESTRA—Also Monday. CBS net.

10:00—ANSON WEEK'S ORCHESTRA—Monday to Saturday. CBS net. Also Saturday, 4:30 p.m.

P. M. **Monday**

10:00—RAY HERBECK'S ORCHESTRA—Also 9:30 p.m., Saturday. CBS net.

11:00—HENRY BUSSE'S ORCHESTRA—Monday to Friday. NBC net.

P. M. **Tuesday**

8:30—LEO REISMAN'S ORCHESTRA. NBC net.

10:15—TOM COAKLEY'S ORCHESTRA—Also Wednesday; 10:30, Thursday; 10:15, Friday; 3 p.m. Saturday. NBC net.

Ether Jottings

P. M. Wednesday	
4:15	LOUIS PANICO'S ORCHESTRA—Also Wednesday, 9:30; Thursday, 4:15; Saturday, 11:00 a. m. CBS net.
7:30	RAY NOBLE'S ORCHESTRA. NBC net.
P. M. Thursday	
9:30	DENNY THOMPSON'S ORCHESTRA. CBS net.
P. M. Friday	
9:15	CHAMPIONS CONCERT—Richard's Himber's Orchestra and vocalist. NBC net.
P. M. Saturday	
9:30	LET'S DANCE—With Kel Murray, Xavier Cugat, and Benny Goodman (3 hours). NBC net.

7—Dramatic Features

a. m. Sunday	
10:30	YOU BE THE JUDGE — Dramatic Sketch. KDYL (Mt. Time.)
11:30	RADIO THEATRE—Radio dramas. Well staged dramatic bits. NBC net.
p. m.	
3:30	GRAND HOTEL—Drama with Anne Seymour and Don Ameche. An excellent dramatic serial. NBC net.
4:00	K-7. Spy story. KGO net.
9:30	ONE MAN'S FAMILY—Serial drama by Carlton E. Morse. NBC net.
p. m. Monday	
4:15	STORIES OF THE BLACK CHAMBER—Spy drama (Wed. & Fri. also NBC net.
p. m. Tuesday	
8:15	NIGHT EDITOR—Newspaper dramas. NBC net.
8:30	CALLING ALL CARS—Dramas of street and town. CBS net.
9:30	DEATH VALLEY DAYS—The Old Ranger, Charles Marshall, singing cowboy, and others. Romantic California well presented. NBC net.
9:30	AMERICAN FAMILY ROBINSON—Serial drama with Bill Adams, Elic Palmer, Eunice Howard and Frank Butler. KROW.
p. m. Wednesday	
5:00	ONE MAN'S FAMILY (same episode as Sunday broadcast). NBC net.
5:00	HEROES OF THE AIR. KJBS-KQW. Also Friday.
5:15	THE AUDIENCE DECIDES—Dramatic sketch. Wednesday, Friday, KGO.
6:00	20,000 YEARS IN SING SING—Dramatic sketch with Warden Lewis E. Laves. NBC net.
p. m. Thursday	
7:45	DISTINCTIVE DRAMAS—Popular themes. KFBK.
9:15	WINNING THE WEST—Serial drama "Days of '49." NBC net.
p. m. Friday	
4:00	COURT OF HUMAN RELATIONS—True stories dramatized. CBS net.
6:00	MARCH OF TIME—News events dramatized. CBS net.
7:00	FIRST NIGHTER—Original drama with June Meredith, Don Ameche, Eric Sagerquist's Orchestra. NBC net.
9:00	ENO CRIME CLUES—Spencer Dean mystery, with Edward Reese and John MacBryde. KGO.
9:15	FRONT PAGE DRAMAS—World news dramatized. KROW.

8—Education—Economics

a. m. Sunday	
9:15	WHAT HOME MEANS TO ME—Inspirational Feature. NBC net.
a. m. Monday	
9:30	THE NEW WORLD—Educational Talks. NBC net.
10:30	UNIVERSITY OF CALIFORNIA—Topical subjects. Also Wednesday and Friday. CBS net.
11:30	AMERICAN SCHOOL OF THE AIR—Pioneer educational series from New York. Monday to Friday, inclusive. CBS net.
p. m.	
1:30	OAKLAND PUBLIC SCHOOLS—Arthur Olsen, talks on adult education; musical features. Monday, Wednesday and Friday. KROW.
4:45	UNIVERSITY OF THE AIR—Monday to Friday. CBS net.

Bill Hatch, musical director at KNX, lists as his most embarrassing broadcasting experience, the time he started to play "Believe Me if All Those Endearing Young Charms," without music, and ended playing "Drink to Me Only With Thine Eyes." A little confusing for the artist he was accompanying Bill admitted.

Ψ

Little Dorothy, daughter of George Crockett of the Crockett Family, heard nightly over KNX at 9:30, sang on the CBS network at the very early age of three.

Ψ

"Og—son of Fire," unique and amazing drama of the adventures of a pre-historic youth and his friends, is based on actual records and research discoveries about the world as it was a hundred thousand years ago.

Ψ

Loyal Underwood, at present acting as "doorman" for the KNX "Amateur Hall of Fame," lists as among the most interesting years of his life, the six years he worked in pictures with Charles Chaplin. He can't remember the names of any of the pictures, but he can talk old times in an interesting fashion, about the great comedian.

Ψ

George Provol has joined the sales and production staff of KGGC, San Francisco. Mr. Provol comes to KGGC from KDYL, Salt Lake City, where for the past five years he was active in public relations, sales and production.

Ψ

The favorite sport of pretty Virginia Robinson of the publicity department of KOMO-KJR, is fishing. The second most interesting thing is "buying clothes."

Ψ

Among the "finds" of station KROW, is Arthur Nolan, a tenor who promises to go far. This new-to-the-air Irish tenor is heard Wednesday evenings in a program featuring Irish ballads.

Ψ

Heavy increase in auditions at the Oakland studios of KROW has necessitated auditions by appointment only.

Ψ

The new Early Birds Show on KROW may be popular with early risers. How about the announcer assigned to the task of getting up an hour earlier six days a week! KROW's schedule is now twenty hours on each week day.

The Radio Tattler

• • • Back in the days when Tony Wons was conducting a non-denominational church of the air, a gentle elderly woman watching his broadcast approached and presented him with a sealed envelope. Thinking it contained the usual bit of amateur verse or some home-made philosophy, Wons thanked her and put the envelope in his pocket. When he remembered to open it a few days later the philosopher was startled to discover that it contained four crisp fifty dollar bills!

• • • The original painting of the famous Weber City map designed by Amos 'n' Andy and sent to thousands of radio listeners was displayed at an artists' exhibit at Rockefeller Center in New York City. The "boys" spent three full days working out the details of the map. The actual painting was done by Fred Cooper, a young Chicago artist.

• • • Alice Frost, who is "Camela" on the "Caravan" program, recently had difficulty in persuading a man from Bergen, N. J., that she was not his long-lost daughter. The Jerseyite saw her picture in the papers and wrote in, insisting that she was his "little Mary" who had run away from home many years ago to pursue a stage career. After some trouble, he was finally convinced that Miss Frost's father was a Lutheran minister in Minneapolis.

• • • Mrs. Frieda Ross, mother of Lanny Ross, popular radio star, experienced what was probably the thrill of her lifetime when she went on the air as accompanist for her son on a recent program.

Years ago Mrs. Ross, who was accompanist for the great Pavlowa, planted in Lanny's mind her ardent love of music. One song in particular was her favorite, the Welsh folksong, "All Through the Night."

Years rolled back when Lanny sang that song again, to her accompaniment, as she taught him in his youth, and Lanny's mother saw her dreams fulfilled.

• • • Dorothy Page, beautiful contralto who has risen to stardom in less than a year, is now in Hollywood to fill a motion picture contract.

Dorothy, whose first public appearance was on magazine covers and Red Cross billboards for which she modeled, began her singing career with Seymour Simon's orchestra in 1932 after winning a Paul Whiteman audition. While singing with the orchestra in Chicago last spring she was offered an NBC contract. A few weeks after her microphone debut she was signed for her first sponsored program and has been heard regularly since then.

a.m. Tuesday

- 9:45—P. T. A.—Events of Parent-Teachers. KERN
p.m.
3:45—CORRECT ENGLISH—Popular course by authority. CBS net.
4:45—YOU AND YOUR GOVERNMENT—Popular Political Economy. NBC net.
7:45—VOICE OF THE CRUSADERS—Talks on Americanism and current problems. Also Thursday. CBS net.

P. M. Wednesday

- 1:00—NATIONAL STUDENT FEDERATION. CBS net.
9:30—UNIVERSITY EXPLORER. CBS net.

a.m. Thursday

- 11:00—STANDARD SCHOOL BROADCAST—Popular subject for students in schools; Mary Garden, commentator. NBC net.

p.m. Thursday

- 3:15—VOCATIONAL TALKS—On problem of what work shall I do? NBC net.
3:45—SONS PROGRAM—By students Southern Oregon Normal School. KMED.

p.m. Saturday

- 2:30—OUR AMERICAN SCHOOLS—Topical discussions on education. NBC net.
3:45—THE MASTER BUILDER—The Government activities in this field. NBC net.
4:15—AMERICAN PROSPERITY AND WORLD TRADE. KGO net.
5:00—UTAH SENATORS IN WASHINGTON—Radio letters; military band. KDYL (Mt. time).

9—Farm Topics

p.m. Monday

- 12:00—FARM & RANCH—Sacramento County Farm advisor; farming, home science and general topics. Monday to Friday. KFBK.

- 12:15—WESTERN FARM AND HOME HOUR—Special farm and ranch interests of West Coast. Monday to Friday. NBC net.

- 12:30—MARKET PRICES—Federal and State, covering Fruit, Vegetables, Livestock, etc. Monday to Saturday. KQW.

- 6:00—STATE DEPT. AGRICULTURE—From KQW studio in Sacramento. Monday to Friday.

- 6:15—MARKET REPORTS—Eastern prices. Livestock quotations. Monday to Friday. KQW.

- 7:00—CALIFORNIA FARM PROGRAM—Daily report of produce market. Daily KROW.

- 7:30—FROST WARNING—for Northern California. Also 7:45, Monday to Saturday. KQW.

- 8:00—U. S. FROST FORECAST and Farm Service. Daily except Sunday. KMED.

a.m. Friday

- 9:30—NATIONAL FARM AND HOME HOUR—Reviews and discussions from various parts of the U. S. Also Saturday. NBC net

10—Foreign Language Broadcasts

A. M. Monday

- 11:30—LATIN-AMERICAN PROGRAM—In Portuguese. Music, dramatic skits, with Arthur Avila and Celeste Santos. Daily KROW. Also Tuesday, Thursday, Saturday, 8 p. m.

P. M.

- 7:15—L'ITALIA—Echoes of Italy in Italian. Monday and Friday. KROW. Also Tuesday, Thursday, Saturday, 8:30 p.m.

11—Literary—Poetry—Art

P. M. Monday

- 2:00—STORY HOUR—Reading of popular fiction by M. Scott Weakley. Daily KROW.

- 2:45—BETWEEN THE BOOKENDS. CBS net.

p.m. Wednesday

- 4:00—LIBERAL ARTS SERIES—Topical review on artistic subjects. KGO & net. power. KGO net.

a.m. Friday

- 11:00—MAGIC OF SPEECH—Words, their use and power. NBC net.

p.m.

- 3:45—ART IN AMERICA—Current reviews and topics. NBC net.
7:45—MODERN LITERATURE—Discussions by faculty members of St. Mary's College. KTAB.

P. M. **Saturday**
 4:00—LEONARDO DA VINCI. CBS net.

12—Military Bands

a. m. **Tuesday**
 8:30—U. S. MARINE BAND.
 10:05—ARMY BAND CONCERT. Also Wednesday
 at 8:30 a. m. NBC net.
 a. m. **Thursday**
 8:30—U. S. NAVY BAND. NBC net.
 p. m.
 1:15—SALVATION ARMY BAND—Concert selections.
 CBS net.

13—Miscellany Musical

P. M. **Sunday**
 1:30—COLONEL GRANT—and his Texans; pop revue.
 KERN
 2:00—MARJORIE LEE—Pianist and vocalist. KJBS-
 KQW.
 3:30—SMILING ED McCONNELL. CBS net.
 4:30—ART FADDEN—Singing pianist. KJBS-KQW.
 5:00—STRING ENSEMBLE—Program of beautiful
 music. KDYL (Mountain Time).

P. M. **Monday**
 4:30—KEEP SMILING REVUE—Jack Hall and guest
 artists. Monday to Friday. KTAB.
 5:00—FRAY & BRAGGIOTTI—Two pianos. CBS
 net.
 7:30—LILAC TIME—With the Night Singer. CBS
 net.
 8:30—COMEDY STARS OF HOLLYWOOD—Biltmore
 Orchestra. Brown & Lavelle—guest star. Mon-
 day, Wednesday, Friday, KGO.
 8:30—CAVALCADE OF MELODY—Kathryn Lawson,
 James Martin, vocalist; chorus; Phillip Hays
 Orchestra. KDYL (Mt. time).
 10:00—CAVALIERS—With Kay Costello and Harold
 Van. Pop Variety. KDYL (Mt. time).

A. M. **Tuesday**
 7:45—LEE S. ROBERTS—Also Thursday and Sat-
 urday. NBC.

P. M.
 8:45—COMEDY STARS OF HOLLYWOOD — KERN.

P. M. **Wednesday**
 3:00—STUDIO REVUE—The best auditions of the
 week. New soloist. KROW.
 6:30—DINNER CONCERT—Symphonic Strings with
 Al Kennedy. KDYL (Mt. time).
 6:45—FIRESIDE HARMONIES—Trio & Adine Brad-
 ley Ensemble. KDYL (Mountain time).

P. M. **Friday**
 8:30—EVENING MELODIES—with Gordon Grey.
 KFBK.
 9:30—PICK AND PAT—One night stand minstrel boys
 with Joseph Bonime's Orchestra. KGO.

P. M. **Saturday**
 1:00—MODERN MINSTRELS. CBS net.
 9:30—NERINO TURCHETTE—Accordionist. KROW.

14—Musical Comedy

p. m. **Sunday**
 7:00—THE GIBSON FAMILY—Original musical
 comedy. Vocalists, dramatic artists with Don
 Voorhees' Orchestra. NBC net.

P. M. **Monday**
 6:30—MUSIC AT THE HAYDNS—Musical drama by
 Otto Harbach, Al Goodman's Orchestra, vo-
 calists. Story develops week by week. Favorite
 music. NBC net.

p. m. **Tuesday**
 7:00—BEAUTY BOX THEATRE—All-star produc-
 tion of best operettas and musical comedies.
 Noted singers and splendid orch. NBC net.

15—News Broadcasts

A. M. **Sunday**
 11:00—PRESS RADIO NEWS—News flashes. (Mon-
 day to Friday, 10:55 p. m.) KGO-KPO net.
 Saturday, KGO, 10:00 p. m. Saturday, KPO,
 12:30 a. m.

• • • Jack Benny and Don Bestor have patched up their "feud." From now on the comedian and the bandmaster will be the best of friends, although Don will still be in for considerable kidding because he insists on wearing spats.

The "feud" has been one of the phenomena of the current radio season. Started as a joke, it soon was taken seriously by listeners throughout the country. The climax was reached recently when Bestor and his band "walked off" the program. Many queries wanting to know if Don and Jack had permanently severed relations were received, asking whether something could not be done about bringing them together again.

It all started back at Christmas time when Jack gave every member of the cast with the exception of Bestor a present. For months listeners heard him worrying about what to buy the band leader. Bestor took the position that Benny was stalling—that he really had no intention of getting him anything. Jack considered this an unfriendly attitude and started criticizing the musicianship of Don and his boys. Feeling that he had been insulted, Don decided to leave the program—all in fun, of course.

Actually, Benny and Bestor are the best of friends and have been for years. They were associated in vaudeville long before either of them entered radio.

Lennie Hayton's New Show

Beginning Saturday, April 20, Lennie Hayton and his orchestra will be featured in the new Lucky Strike program, replacing the Sigmund Romberg musical. This new feature will be known as the "Hit Parade." Scheduled NBC coast to coast.

* * *

Twenty-six Fox Theatres in Portland, Spokane and Seattle will present a series of "Amateur Shows," to select talent to appear on "National Amateur Night," broadcast from New York every Sunday afternoon. One winner will be chosen from each of the cities and expenses paid to New York. Details and results of the contest will be published in BROADCAST WEEKLY.

* * *

Harry "Parkyakarkas" Einstein, featured in Eddie Cantor's broadcasts, has been signed by Samuel Goldwyn to appear in Cantor's annual film musical which goes into production June 15.

* * *

Bill Sharples' program on KNX adds an additional quarter hour. It is now heard daily except Sunday from 6:45 to 8 a. m.

* * *

Starting May 5, a new coast-to-coaster will feature Ethel Merman, Ted Husing and Al Goodman's orchestra. Husing will emcee and Miss Merman will be the "stooge."

A. M.	Monday
6:45	NEWS BROADCAST—In Portuguese, Monday to Saturday. KQW. News in English from 7:00 a.m.
7:30	WEATHER FORECASTS—For seven western states, Monday to Saturday. KQW.
7:30	FINANCIAL SERVICE—Daily from New York. NBC net.
7:45	NEWS TOPICS—National and World Events. Daily except Sunday. KMED.
P. M.	
12:00	CHAMBER OF COMMERCE—News and community events. Daily except Sunday. KMED.
6:30	NEWS—In Italian to 6:45; English, 7:00 to 7:15; Portuguese to 7:30. Monday to Saturday. KQW.

16—Religious Topics

A. M.	Sunday
7:30	BAPTIST CHURCH SERVICES—Also 7:30 p.m. KTAB.
10:00	CHURCH OF THE AIR. CBS net.
10:30	DR. DANIEL A. POLING—National Radio Youth Conference. Special music and vocalists. NBC net.
P. M.	
2:45	RAMBLINGS—Rabbi Norman M. Goldberg, travelogue, literary chat and current topics. KFBK.
3:00	CATHOLIC HOUR—Very Rev. James M. Gillis. Father Finn and choir, from New York. NBC net.
4:30	EPISCOPAL RADIO MISSION—Services. KTAB a.m.
	Monday
8:00	MORNING DEVOTIONS—Inspirational program daily except Sunday. KMED.
9:00	HOOR OF PRAYER—Daily except Sun. KTAB. p.m.
6:20	CHRISTIAN SCIENCE—News, comments; also 10:20 a. m. daily except Sunday. KTAB.
a. m.	Tuesday
7:15	THE GOSPEL SINGER—Popular hymns from Boston, Mass. Also Thursday and Saturday. NBC net.
p. m.	
3:15	MID-WEEK HYMN SING—Federated Churches program from New York. NBC net.
p. m.	Thursday
9:45	LUTHERAN LAYMAN'S LEAGUE—Rev. F. E. Schumann, speaker. KDYL (Mountain time).

17—Symphony—Opera

p. m.	Sunday
12:00	NEW YORK PHILHARMONIC ORCHESTRA—Premiere of a new composition by Adolph Busch, "Capriccio," composed for International Music Studios, Venice as a modern study in counterpoint and harmony. Mendelssohn's "Scotch" Symphony in A Minor, also numbers by Charles Martin Loeffler and Franz Liszt (Mephisto Waltz).
1:00	RHYTHM SYMPHONY—Kansas City Philharmonic Orchestra. De Wolf Hopper, narrator. NBC net.
6:00	DETROIT Symphony—Victor Kolar. Popular light classics with guest singers and ensemble. CBS net.
p. m.	Wednesday
1:15	CURTIS INSTITUTE ORCH.—From Philadelphia. Popular symphonic works. CBS net.
p. m.	Thursday
8:15	SYMPHONY HOUR—Gaetano Merola, conductor. Mary Garden, commentator. NBC net.
a. m.	Saturday
8:00	CINCINNATI ORCHESTRA—From the Conservatory of Music. Popular classics. CBS net.

18—Skits and Serials

a. m.	Sunday
11:00	LAZY DAN—Irving Kaufman in popular songs and patter. CBS net.
P. M.	
3:45	NEWSPAPER ADVENTURES—Dramatized true stories. KFBK.
8:00	WENDELL HALL—The veteran of the ukulele in popular songs and comedy. NBC net.

The OPEN CIRCUIT

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

This Radio Set Never Gets Cold

I am sending you a list of programs we like, and listen to when on the air. I am sure glad to hear Tommy Harris is better. I hope he will be back soon and with the Big Ten. First on my list is Wayne King. We think he has the best music on the air; Guy Lombardo is next. I wish we could get his music oftener, as we don't get Hollywood very good. One Man's Family is next best I think. Then, Wendell Hall, and his ukulele; Walter Winchell, Jack Benny, and artists with Don Bestor's orchestra; the Melodious Silken Strings; Tom Coakley's orchestra; Jan Garber's orchestra; Jimmy Allen Flying Club; The In-Laws; Amos 'n' Andy; Red Davis; Blue Monday Jamboree; Big Ten; Town Hall; Ben Bernie's orchestra; Death Valley Days; Winning the West; the Gibson Family; Little Theatre, and Leo Reisman's Orchestra. We hear all news broadcasts too.

I think "Broadcast Weekly" is a fine magazine and everyone that has a radio should have one in their home. We couldn't do without ours and we sure get some nice programs on the air. I am not like lots of your writers; if I don't like one broadcast I tune in on another I like. I think there are a lot of cranks listening who want things all their own way. What do they want for nothing? If they had to pay for it, then they could "crank" about it.

Mrs. G. D. L., Pendleton, Ore.

Radio Programs Should Be Constructive, Thinks H. B.

These questions appeared in a recent issue of "Broadcast Weekly":

1. What part does broadcasting play in the everyday life of the average listener?
2. What specific service that only radio can render is of the greatest value to listeners?
3. What are the standards upon which the listener measures the value of a broadcasting medium or program?
4. What types of programs are practical as to effective presentation, suitable as to public welfare, successful as to listener acceptance?
5. What types of programs should be more frequently heard?
6. What programs should be eliminated?
7. What objectionable practices offend the listener.
8. What service would enable you to derive greater enjoyment and value from your radio? Here is how H. B. of Eugene, Oregon, answered them:

1. Radio is the dessert after the day's meal of corned beef and cabbage.
2. Radio is a success only in as far as it: Entertains, informs, encourages, uplifts; leaving the listener stronger, better and happier than he was at the beginning.
3. There should be more programs along historical, patriotic, religious, and educational lines. All programs should tend to develop the best there is within us. There is enough of the other kind about us.

As to those programs that should be eliminated—

6. All those that contribute to the undermining of the health, virtue, morality, honesty, the home, the church or the state. I refer especially to broadcasts that advertise intoxicating liquor, cigarettes and crime.

No program should be tolerated, which, if every American citizen should follow its lead there would be an ill effect upon the home, school, church, business or state.

H. B., Eugene, Oregon.

a.m. Monday

- 8:45—MARY MARLIN—Monday to Friday. CBS net.
- 9:15—THE GUMPS—Andy and Min, Monday to Friday. CBS net.
- 9:30—FIVE STAR JONES—Monday to Friday. CBS net.
- 10:15—WIFE BEGINS AT 10:15—With morning hostess. Monday to Friday. CBS net.
- 11:00—MARIE, LITTLE FRENCH PRINCESS—Monday to Friday. CBS net.
- 11:15—ROMANCE OF HELEN TRENT—Edna Wallace Hopper, Monday to Friday, CBS net.

p.m. Monday

- 1:00—BETTY AND BOB—Monday to Friday. NBC net.
- 1:15—VIC AND SADE—Monday to Friday. NBC net.
- 1:30—MA PERKINS—Monday to Friday. NBC net.
- 1:45—DREAMS COME TRUE—Barry McKinley, baritone. Also Wednesday and Thursday. NBC net.
- 3:45—"MR & MRS."—Starring Richard Le Grand & Georgia Field (Wed. & Fri. also). CBS net.
- 3:45—THE DESERT KID—Mon. to Thurs. NBC net.
- 4:00—OLD TIMERS—Monday to Thursday, also Friday 4:30. KERN.
- 4:30—BUCK ROGERS—In the 25th Century, Monday to Thursday. CBS net.
- 5:45—LITTLE ORPHAN ANNIE—Childhood Playlet. Monday to Friday. KGO.
- 6:45—AIR ADVENTURES OF JIMMY ALLEN—Monday to Friday. KGO.
- 7:00—PICK & PAT—Comedy with Josef Bonnine Orchestra. KDYL (Mt. time).
- 7:30—THE IN-LAWS—With Hal Berger, Charlotte Woodruff, Dale Nash and Bill Boucher. Monday to Friday. KNX.
- 8:00—MYRT AND MARGE—Mon. to Fri. CBS net.
- 8:00—AMOS 'N' ANDY—Mon. to Fri. NBC net.
- 8:15—RED DAVIS—Also Wednesday and Friday. NBC net.
- 8:45—LUM AND ABNER—Comedy sketch. Monday to Friday. KGO.

P. M. Tuesday

- 1:45—BETTY MARLOWE. NBC net.

A. M. Wednesday

- 8:00—HONEYMOONER'S DUET—Grace and Eddie Albert. NBC net.

P. M. Wednesday

- 9:00—TRUE CONFESSIONS—Dramatizations, human interest stories. KFBK.

A. M. Thursday

- 9:15—MERRY MACS—Contralto and male trio. NBC net.

P. M. Thursday

- 1:45—MOVING STORIES OF LIFE—Dramatized stories with Barbara Luddy, Betty Ross Clark and John Gibson. KHJ, KMJ, KDB, KGB.

p.m. Friday

- 8:45—NEWSPAPER ADVENTURES—Also Sunday, KERN.

p.m. Saturday

- 12:30—BUFFALO VARIETY WORKSHOP—An old favorite returns. CBS net.

19—Sports

p.m. Monday

- 4:00—BAY MEADOWS RACES—Daily except Sunday. KTAB.
- 6:30—MacMAHAN SPORT PAGE. Daily except Sunday. KTAB.
- 6:45—TOM McMANUS—Kern Co. Memories. KERN.

P. M. Tuesday

- 12:00—BOSTON-NEW YORK—Baseball game from Polo Grounds with Ted Husing. KFRC-KHJ and Columbia network.

20—Special Subjects

P. M. Saturday

- 5:45—VOICE OF STAMPS—Where they come from. KTAB.

P. M. Tuesday

- 4:45—TIM HEALY'S STAMP CLUB—Also Wednesday and Thursday. KFRC.

21—Women's Interests

a.m. Monday

- 9:45—NURSE OF THE AIR—Practical hints. CBS net.

10:30—HOME ECONOMICS—Auspices U. S. Dept. of Agriculture. Monday to Saturday. KQW.

12:00—YOUR HOSTESS. CBS net.

2:00—MAGAZINE OF THE AIR—Various topics of special interest to women. Monday to Friday. NBC net.

3:30—HOUSEWIFE'S PROTECTIVE LEAGUE—With Fletcher Wiley. Debunking false advertising claims. Monday to Friday. KNX.

3:30—HOSTESS HI-LITES—Music and timely tips to hostesses and entertainers. Also Wednesday and Friday. KJBS-KQW.

a.m. Tuesday

8:15—YOUR CHILD. NBC net.

10:30—MARTHA MEADE—Hazel Warner, contralto. "Pot Luck with the Peters." Also Thursday. NBC net.

a.m. Wednesday

8:45—MAGIC RECIPES—Jane Ellison, NBC net.

9:45—BETTY CROCKER—The Cooking School feature. Also Friday, KFRC, KHJ, KOMO, KDYL and other stations.

a.m. Friday

11:30—FRANCES LEE BARTON—"Kitchen Party" with Warren Hull, m.c. Vocalists and piano duo. From New York. NBC net.

KNX has been officially designated by Army and Navy commanders as one of the high-powered stations whose signal is to be used to compute the position of planes while flying. Only high-powered, cleared channel stations, because of their far-reaching signals, can be used for this purpose. Army and Navy fliers tune KNX, compute its distance from another high-power station, and thus get their bearings in the air.

Friends of Thomas Freebairn-Smith, who have missed his pleasant English voice over KNX, will be glad to know that Tommy is back on the job. His too enthusiastic devotion to grass-hockey resulted in an injury which sent him to bed for several days, but didn't dampen any of his enthusiasm for hockey, which he plays regularly.

"Your English," popular NBC program that dramatizes the power of the spoken word and is presented each Sunday under the sponsorship of the Better-Speech Institute of America, will be brought to radio listeners on the Pacific Coast starting Sunday, April 14.

On that date and weekly thereafter the program will be heard over a coast-to-coast network at 11 a. m., P. S. T. Previously "Your English" went on the air over an eastern network. KPO heads the NBC network of stations in the West broadcasting this program.

Sport fans are now turning to KGGC at 6:30 nightly, since Newell MacMahan has begun the issue of his "Sports Page of the Air." "Mac" is a veteran sports announcer, with a following of listeners among the devotees of all sports activities. KGGC broadcasts women's news at 10 a. m.; Sports Page at 6:30; Editorial Page at 7:30 and General News Broadcast at 9 p. m.

A Picture Panorama of Popular Radio

FIRST, we find a graphic illustration of the old familiar adage—"Even Actors Must Eat." This gustatorial episode is being enacted by none other than Earl Lee and Olive West of KPO, and other ethereal thoroughfares. (1)

You've guessed right—it's "Hank" and "Pink"—none other, with winsome Teddy of "One Man's Family." If adoptions were in order—these three charming youngsters would have a million new papas. (2)

Bettye Baird, often heard via KTAB is the next engaging radio personality to greet you with a cheery, hello! (3)

Here is a trio of "Winning the West" stars. Barbara Jo Allen and Helen Musselman seem to have Barton Yarborough guessing. (4)

She's 110 years old, and no "sissy." It's Dr. Charlotte Davenport, performing at the piano during Cobina Wright's "Hostess" program over KFRC-KHJ net. Dr. Davenport (playing the unseen piano), is the mother of eleven sons, the eldest being a

mere stripling of ninety-three years. She counted among her friends Franz Liszt, Richard Wagner and Nietzsche. (5)

The sixth of our picture panorama is registering supreme intelligence, genius, pers . . . pers . . .—well, skip it! We couldn't spell it anyway. Yes, it's Donald Stuart; "Percy the Playwright" to you.

The charming smile that is directed to you, and you, and you, is that of the vivacious KROW luminary, "Dianita." Now will you see your dentist twice a year?—and smile as prettily. (7)

It may be either a vowel or a diphthong—it's Greek to us, as it should be, judging from the soulful expression of George Givot, that "Garrulous Greek"—butcher of perfectly good language—to the delight of millions. (8)

It must have been a good one to start Charlie MacAlister on another chuckle spree. This genial Emperor of Laughter is one of the west coast—east—all around the country, radio favorites.

But so-long, till next week when we bring you more pictures!

Stars. Can You Guess Who They Are?

Thru the Radioscope with Earle Ferris

New York, N. Y.

DON MARQUIS, famous scribe too rarely heard on the air, once remarked to his publisher, "I don't care what you call me, so long as my right name goes on the check." Your Manhattan Stargazer has unearthed a few of the favorite nicknames of well-known radio artists.

The celluloid frying pan is awarded to Don Ross, who calls his wife, Jane Froman, "Bunny-nose." Lady Bea Lillie-Peel answers to the elegant moniker "Butch." Jack Fulton is "Steamboat," for he is a descendant of Robert Fulton.

Old pals call Phil Baker "Speed" ever since he doubled two theatres in the same week as a headline act. Jimmy Melton of

the lilting tenor voice is "Shorty," because he is six-foot-two. Hubby Frank Luther calls Zora Layman "Cute," and she retaliates by adopting the nickname Will Rogers gave Frank, "Sloo-foot."

Phil Spitalny's "Hour of Charm" girls call him "Vodka" as a tribute to his fiery Russian temperament. Tim Healy is "Cap," Gus Haenschen, "Happy," and to make everything end right, Louise Bernhardt is "Sweets."

Lady, You're Killing Us!

Beatrice Lillie was so impressed with George Arliss's autobiography, "Up the Years from Bloomsbury," that she has decided to write her own, and will call it "Down the Street from Bloomingdale's."

Junior Repartee

A Brooklynite read from his morning paper—"In Chicago, a man sang a song on a flagpole." "That's nothing," Junior piped up, "In New York, Captain Tim Healy delivered a talk on a stamp."

PROGRAMS for SUNDAY . . . April 14

LOCAL STUDIO FEATURES. . . For Network, Eastern and Special programs—See
TOPICAL FEATURELOG, beginning on Page NINE.

7:00 to 7:30 A. M.

KNX—Breakfast Club
KFOX—El Despertador
KSL—Organ; 7:15, Christian Science Church

7:30 to 8:00 A. M.

KVI—7:45, Temple Baptist Church
KOA—Federation of Music Clubs
KSL—Uncle Tom and Comics

8:00 to 8:30 A. M.

•KPO & network—Tid-Bit; 8:05, Walberg Brown String Quartet
KGO—Morning Eye-Opener
KYA—8:15, Christ. Science Reading
KJBS—Close Harmony
*KFRC & network—Reflections
KEX—Sacred Music; 8:15 Concert
KVI—Temple Baptist Church

8:00 to 8:30 A. M.

KNX—Popular Concert
KFI—Church Quarter Hour to 8:15
KFOX—Percy and His Father; 8:15, Examiner Comics
KOA—News; 8:05, Colorado State College of Education

8:30 to 9:00 A. M.

KROW—Swedish Meditations
KGDM—Chapel
KVI—Radio Gospel League
KOIN—Sunday Concert
KHQ—Gus Mack
KFWB—Funny Paper Man
KNX—Associated Entertainers

9:00 to 9:30 A. M.

KGO—Bobbie Rockwell, reading comics
KYA—"Fellowship of the Air"
9:15, Funny Paper Man to 10:15
KTAB—Seventh Day Adventists
KJBS—Popular Hits; vocalist
KGGC—Band Concert
KQW—Organ Melodies
KGDM—The Bondons
KOIN—The Journal
KJR—Early Echoes; Irish Minstrel
KHQ—Covered Wagon to 9:15
KNX—Hindu Philosophy
KFSD—9:15, Studio Program

9:30 to 10:00 A. M.

KPO—Beaux Arts Trio
KTAB—Seventh Day Adventists
KJBS—Dance Orchestra; Melodies
KGDM—Watch Tower; 9:45, Comics
KQW—Funnies; Gems of Melody
KGGC—Metro Melodies
KFRC—Garden Guide
*KFRC & network—9:45, International Broadcast
KVI—Romany Trail to 9:45
KOL—Democratic Talk to 9:45
KOMO—Harp Melodies; Pianist
KSL—World Revue
KGB—Romany Trail to 9:45
KSL—Melody

10:00 to 10:30 A. M.

KYA—Funny Paper Man; 10:15, Rhythm Princes
KTAB—Tenth Ave. Baptist Church
KROW—Oakland Bible Center
KGGC—Melodies; Popular Concert
KGDM—Echoes of the Nineties
KQW—Salon Orchestra; 10:15, Baptist Church
KOMO—Mary's Garden
KNX—Health Talk; Melody Time
KECA—Maurice Zam, pianist
KFOX—Sunday School; Beauty Guild; Marathon News
KGB—The Breakfast Club

NORTHERN CALIFORNIA BROADCASTING STATIONS

(Position on Dial—Kilocycles)

KTAB 560
580 KMJ
KFRC 610
680 KPO
KTRB 740
790 KGO
KLX 880
930 KROW
KQW 1010
1070 KJBS
KGDM 1100
1200 KWG
KIEM 1210
1230 KYA
KFBK 1310
1370 KRE
KOH 1380
1420 KGGC
KLS 1440

10:30 to 11:00 A. M.

KYA—Matin Carolers
KROW—Salon Selections; Watch-tower, Judge Rutherford
*KFRC & network—Breakfast Club
KVI—He, She and They
KOIN—He, She and They
KJR—10:47, Songs for Sale
KGW—Tommy Luke
KNX—Educ. Talk; Baptist Church
KFI—The Truth About Real Estate; 10:45, Dr. Casselberry
KFWB—"The Family Circle"

11:00 to 11:30 A. M.

KYA—Old St. Mary's Church
KJBS—Modern Melodies
KGDM—Baptist Church Services
KJR—Evergreen Empire; 11:15, International Musical
KNX—Temple Baptist Church
KFWB—Popular Music
KECA—First Unitarian Church
KFOX—St. Lukes Church

11:30 to 12:00 Noon

KYA—Lead Kindly Light
KJBS—Dance Recordings; 11:45, Songs of the Hills
KGGC—Metro Hill Billies
*KFRC & network—Eddie Dunderstedter, Organist
KJR—Judge Rutherford
KFOX—St. Lukes Church
KFSD—Organ Melodies

12:00 to 12:30 P. M.

KGO—Beaux Arts Trio
KYA—Organ; Accordion Trio

KROW—Music Box Requests
KGGC—Jewish Program
KQW—Church; 12:15, Opera Stars
KGDM—Portuguese Melodies to 1:15

KFWB—Musical Mountaineers
KNX—Church; Concert Orchestra
KFOX—St. Lukes Church

12:30 to 1:00 P. M.

KGO—Beaux Arts Trio; 12:45, Everybody Sing, direction Emil Polak
KYA—Marche Parade
KTAB—Church Services; 12:45, Paul Halsinger, Evangelist
KLX—Finbarr Duffy, vocalist; Anita and Proscio, guitar duo
KJR—Operatic Gems
KNX—Emil Baffa's Concert Orch.
KFOX—Keepsakes
KFWB—Musical Mountaineers

1:00 to 1:30 P. M.

KGO—Everybody Sing; 1:15, Sax Appeal, Mickey Gillette
KYA—Waltz Time; Bargains
KTAB—Latter Day Saints
KLX—Music; Spice of Life
KJBS—Walkathon; Dance Musical
KJR—Seattle Pacific College
KNX—Emil Baffa's Orchestra
KFWB—G. Allison, talk
KFOX—News; Moods Musical

1:30 to 2:00 P. M.

KGO—Sunday Concert
KYA—Salon Melodies; Vocal Trio
KTAB—Animal Kingdom; 1:45, George Kruger, pianist
KJBS—Popular Concert
KROW—American Legion News
KQW—Dance Music
KGDM—Lonesome Hoboe
KJR—World Revue
KNX—L. Johnson, Cosmic Law
KECA—Vocational Adjustment; 1:45, Hollywood Conserv. of Music
KFSD—Old-Time Program
KOA—Melody Master; While the City Sleeps

2:00 to 2:30 P. M.

KGO—Sunday Concert
KYA—Music of China
KTAB—Ch. of Com. Watch Tower
KQW—Marjorie Lee; 2:15, Vocal
KJBS—Marjorie Lee, pianist; Orch.
*KFRC & network—Hollywood Country Church
KJR—Rev. Henry H. Ness
KNX—Exposition Park Concert
KFOX—Christian Science; 2:15, Coleman Cox (E. T.)
KFWB—2:10, Baseball to 4:30
KSL—The Sunday Players

2:30 to 3:00 P. M.

KGO—Tally-Ho; instrumentalists
KYA—Lost & Found; Light Opera
KTAB—Romancin'
KLX—Pianist; Tonic Tunes
KROW—Zaragoza Spanish Sextette
KGGC—Sunday School
KGDM—Honolulu Serenader; Orch.
KQW—Songs of Romance
*KFRC & network—Meditations in Melody; Murray & Harris
KOL—Three Professors; 2:45, Studio Musicale
KVI—2:45, Judge Rutherford
KOIN—Old Songs of the Church
KJR—Calvary Presbyterian Church
KNX—Exposition Park Concert

3:00 to 3:30 P. M.

KPO—The Jewel Box; mixed quartet; orchestra direction Emil Polak
KYA—Lite Opera; Family Circle
KROW—Vesper Service to 4

KGCC—Church Services
 KGDM—Orchestra; Piano Moderne
 KQW—Violinist; Musical Program
 KGW—Nick's Flowers; Doumints
 KOMO—Old Songs of the Church
 KFI—Makers of History
 KFSD—Royal Brown, organist

3:30 to 4:00 P. M.

KGO—Pair of Planos
 KYA—Lite Opera; Children's Matinee
 KTAB—Popular Songs
 KLX—Manila String Orchestra
 KQW—Catholic Quarter Hour; 3:45,
 Semi-Classic Instrumental
 *KFRC & netwk—Smilin' Ed, Mc-
 Connell; 3:45, Edith Karen, soprano
 KFRC—3:45, Knox Elec. Trans.
 KOIN—3:45, Gill Garden Talk
 KOL—3:45, Five-Minute Dramas
 KJR—Cornish School Program
 KNX—Concert
 KFOX—3:45, Freddie Carter's Orch.
 KECA—Daughters of the American
 Revolution; 3:45, Spirituals
 KFSD—Choralia

4:00 to 4:30 P. M.

KPO—Blue Moonlight; Sarah Krein-
 dler, violinist
 ●KGO & network—K-7, Spy Story
 KYA—Know Your Hebraics; 4:15,
 Norman Wilkie, baritone
 KTAB—Little Serenade; Bargains
 KROW—Recreation Singers
 KJBS—Musical Styles
 KQW—Bible; 4:15, Semi-Classic
 KGDM—4:15, Ansel Roby & Gang
 *KFRC & network—Roadways of
 Romance
 KHQ—Shrines of Beauty; Cadettes
 KJR—Notes in Rhyme; Jewish Pro-
 gram
 KOMO—Modern Caravan; Cameos
 KVI—Dramatized Bible Stories
 KNX—Adventures in Literature;
 4:15, Swami Yogananda
 KFI—Friendly Counselor; Law
 KFOX—Orchestra; News
 KOA—String Ensemble

4:30 to 5:00 P. M.

KGO—Gunnar Johansen, pianist
 KYA—S. F. Church Federation
 KTAB—Episcopal Radio Mission
 KLX—Carefree Capers
 KROW—Dance Encores
 KJBS—Musical Program
 KQW—Art Padden, pianist
 KGDM—Ansel Roby and Gang
 *KFRC & network—"Roadways of
 Romance"; Cameos of Melody
 KOIN—Variety Hour
 KVI—Drama to 4:45
 KJR—University on Review
 KNX—Dr. Martin Luther Thomas
 KECA—U. S. C. College of Music
 KFOX—Nazarene Church
 KFSD—Symphony Concert
 KSL—Air Mail Mystery to 4:45

5:00 to 5:30 P. M.

KGO—Community Forum
 KYA—St. Teachers Chorus
 KTAB—Religious Services
 KLX—Old Man Soliloquy; 5:15,
 Melody Palette
 KROW—Theatre of the Air to 6
 KQW—Organ Melodies
 KJR—Emmanuel Tabernacle
 KNX—Ethel Hubler; Dr. Matthews
 KFOX—Hi Hilarities
 KFSD—Symphony

5:30 to 6:00 P. M.

KGO—Melodiana; Orch. & Vocalist
 KYA—Do You Remember; Concert
 KLX—Covered Wagon Jubilee
 KJBS—Popular Melodies
 KQW—Seventh Day Adventists
 KJR—The Sunday Players
 KNX—Dr. John Matthews
 KECA—The Voice of Healing; News
 KFWB—Sunday Players
 KFSD—5:45, Farley's Rangers

6:00 to 6:30 P. M.

KGO—Harry Stanton, basso; 6:15,
 Henry M. Hyde
 KYA—Rabbi Burstein; Music
 KTAB—Dinner Concert
 KLX—Mixed Quartet
 KROW—Campus Chronicle
 KQW—Hits of the Past; 6:15,
 American Family Robinson
 KJBS—Popular Melodies to 6:15
 KJR—Angelus Hour
 KFWB—News; Echoes of Eventide
 KECA—Wesley Tourtellotte, organ
 KNX—Calmon Luboviski & Claire
 Mellonio, recital
 KFOX—News; Rolly Wray; Drama
 KFSD—Web of Dreams

6:30 to 7:00 P. M.

KGO—Palace Hotel Ensemble
 KYA—Music; Sonia Sapiro, pianist
 KTAB—Dinner Concert
 KLX—Ran Wilde's Orchestra
 KROW—Grace Herold Trio
 KQW—Radio Singing Stars
 KJR—The Angelus Hour
 KFWB—Organ; Pioneer Sons
 KFX—Rev. C. E. Fuller
 KFOX—School Kids; Pioneers Sons
 KECA—W. Tourtellotte, organist
 KFSD—YMCA Fireside Quarter Hr.

7:00 to 7:30 P. M.

KGO—Cliff Nazarro, tenor; 7:15,
 Personal Closeups, interview by
 Gypsy
 KYA—Greasepaint Gossip & Glam-
 our; College Players, Drama
 KTAB—The Observer; 7:15, Crime
 and Narcotic Speaker
 KLX—Alice Blue; Variety Hour
 KROW—Music; Judge Rutherford
 KGCC—Italian News; Ch. Service
 KQW—Concert Orchestra
 KJR—The Builders
 KNX—Rev. C. E. Fuller
 KFWB—Jack Joy's Orchestra
 KECA—Pierce Bros. Program
 KFOX—Jack Joy's Orchestra
 KFSD—Web of Dreams

7:30 to 8:00 P. M.

KGO—Rudy Seiger's Orchestra
 KYA—Drama; 7:45, Louise Taber
 KTAB—Church Serv. Bapt. Church
 KLX—Variety; 7:45, William Don,
 eccentric comedian
 KROW—Oakland Bible Center
 KGCC—Church Service
 KQW—First Baptist Church Service
 KJR—Collegians
 KFWB—"Aristocrats"; 7:45, Com-
 edy Stars

KNX—Religious Talk; 7:45, Judge
 Rutherford, religious talk
 KFOX—Boy Detective; Ballads
 KECA—Nick Harris Program
 KFSD—Web of Dreams; 7:45, Furr-
 bilt Program
 KSL—7:45, Comedy Stars

8:00 to 8:30 P. M.

KGO—45 Minutes from Broadway
 KYA—Opera Recordings to 8:45
 KLX—Melodies; Iberian Quintet
 KJR—First Church of Christ Scientist
 KFRC—Beauty That Endures, 8:15
 KOIN—Little Show; Comedy Stars
 KOL—Makers of Alaska; 8:15, Com-
 edy Stars
 KNX—Presbyterian Church
 KFWB—Hi Jinks Amateur Show
 KFOX—Christian Science Church
 KECA—Irish Folk Songs to 8:15
 KSL—Mons. D. G. Hunt; 8:15,
 S. L. City Board of Education

8:30 to 9:00 P. M.

KGO—45 Minutes from Broadway;
 8:45, Southern Harmony Four
 KLX—Hour of Melody
 KROW—Sunday Evening Concert
 KQW—Baptist Church Services
 KOL—The Pioneers
 KECA—The Compinsky Trio
 KFWB—Hi Jinks Amateur Show
 KGB—Benhough for Mayor to 8:40
 KSL—L. D. S. Services

9:00 to 9:30 A. M.

KTAB—Church Services; Rod Hen-
 drickson, Bits of Humor
 KLX—New Tunes; Pioneer Trail
 KROW—Foreign Watch 10w
 KQW—Organ Recital
 KOL—Arizona Joe; 9:15, Orchestra
 KVI—Orchestra; The Cadets
 KOIN—Organ; 9:15, Little Show
 KJR—News; National Conference
 Jews and Christians
 KFWB—Drama by Sara Langman
 KNX—News; 9:15, Seeing Stars
 KECA—News; 9:15, Countess di
 Liguaro, pianist
 KFOX—Beverly Hillbillies
 KFSD—Thoughtful Service; Music
 KSL—The KSL Players

9:30 to 10:00 P. M.

KGO—Jimmy Garrigan's Orchestra
 KYA—Opera; 9:45, News; America
 KTAB—News; 9:35, Musicale
 KLX—News; Song Souvenirs
 KROW—Quiet Harmonies
 KQW—"Home Again Hour"
 *KFRC & network—Salon Moderne
 KOL—Orchestra; 9:45, News Flashes
 KVI—News; Gospel League
 KOIN—Organ; Nikola Zan
 KNX—The Crocketts Mountain Music
 KFWB—Slumbertime
 KSL—Temple Square; Organ

10:00 to 10:30 P. M.

●KPO & network—Richfield Repor-
 ter; Sam Hayes
 KPO—10:15, Coakley's Orchestra
 KGO—John Teel, baritone
 ●KGO & network—10:15, Paul
 Carson, organist
 KYA—Evening Concert
 KTAB—Japanese - American Broad-
 casting Society Program
 KLX—Chinese Phantasies; Jess Staf-
 ford's Orchestra
 KROW—Rhythm Revue
 KVI—Radio Gospel League to 10:15
 *KFRC & network—Anson Weeks'
 Orchestra
 KOMO—10:15, Fireside Melodies
 KJR—Musical Auction
 KFI—10:15, The Three Musketeers
 KNX—The Crocketts
 KFWB—News; Kings Men
 KFOX—News; Do You Believe in
 Ghosts
 KGB—News; Orchestra
 KSL—Organ and Vocalist
 KOA—Orange Lantern

PROGRAMS for MONDAY . . . April 15

LOCAL STUDIO FEATURES. . . For Network, Eastern and Special programs—See TOPICAL FEATURELOG, beginning on Page NINE.

7:30 to 8:00 A. M.

●KPO & netwk—Financial Service; 7:45, Joe White, tenor
KGO—Breen and DeRose to 7:45
KTAB—The Texans
KGW—Ronald Buck, pianist
KFRC—Stocks; Bob Bence
KVI—Talk; Morning Varieties
KJR—Market Quotations
KHQ—7:45, Covered Wagon
KFI—Stocks; Health Exercises
KECA—Bible Fellowship; Records
KGB—Stocks; 7:35, Music

8:00 to 8:30 A. M.

●KPO & network—U. S. Navy Band
KGO—Morning Eye-Opener
KYA—Christian Science Reading; 8:15, Mr. & Mrs. Reader
KJBS—Popular Selections; 8:15, Children's Contest
KQW—Morning Melodies; Varieties
KGDm—Serenade; 8:15, Records
★KFRC & netwk—Land o' Dreams; 8:15, Address by Secretary Ickes
KVI—Wandering Cowboy to 8:15
KHQ—Comments; Tull & Gibbs
KOMO—Morning Reveries
KFI—Church; Airplane Man
KNX—Musical Jigsaws; Tonic Tunes
KBL—Land o' Dreams; 8:15, Good Morning Juice
KOA—8:15, Sweethearts of Melody

8:30 to 9:00 A. M.

KYA—Morning Concert
KTAB—8:45, Wyoming Cowboys
KIX—Covered Wagon Jubilee
KROW—Melody Grab Bag
KGDm—News; 8:45, Health Talk
★KFRC & netwk—Hollywood Country Church; 8:45, Mary Marlin
KHQ—Station Review; Dessert Hotel
KOMO—Musical Madcaps
KNX—Religious talk
KSL—Voice of Health to 8:45
KOA—8:45, Marietta Vasconcelles

9:00 to 9:30 A. M.

KTAB—Hour of Prayer
KQW—Tuneful Topics
KGDm—Records; 9:15, Mabel Rubin
★KFRC & network—Voice of Experience; 9:15, The Gumps
KJR—Songs for Sale
KOMO—Mary's Friendly Garden
KNX—Health Talk; Whopper Club
KFSD—Good Cheer; Dr. McCoy
KOA—Signing of Latin America Pact

9:30 to 10:00 A. M.

KYA—Lover's Lane; Waltz Time
KTAB—Health Talk, Dr. Thompson
KIX—Clinic of the Air
KROW—Diet and Health
KJBS—Light Classics
KGGC—Song Shop; Star of Today
KQW—Lite Classics
KGDm—News; Records
KVI—Mystic Melodies; 9:45, Better Business
KOL—Prudence Penny to 9:45
KHQ—Walk & Marlon; Roundup
KGW—Pianist; Meier and Frank
KJR—News; Early Echoes
KFI—Walkikians; 9:45, News
KNX—Concert; 9:45, News
KGB—News; Records to 9:45
KFSD—Stock Reports to 9:45
KSL—9:45, Jennie Lee, stylist
KOA—Farm and Home Hour

10:00 to 10:30 A. M.

KGO—Press Radio News to 10:05
●KGO & network—10:05, Pair of Pianos; Gertrude Lyne and Otto Clare
KPO—Menu Flashes; 10:15, News

KYA—Columbia on Parade; 10:15, The Prosperian, Barry Hopkins
KTAB—Old Friend; News
KIX—Clinic; Stocks; News
KJBS—News; Orchestra
KGGC—The Fiesta
KQW—News; Old Tunes
KJR—Home Makers Time; Music
KHQ—Roundup Time; Home Comfort
KGW—Olympians; 10:05, Grab Bag
KVI—Musical Chatterbox to 10:15
KOL—10:15, Beautiful Melodies
KOIN—10:15, Jeannette Cramer
KFI—California Kitchen
KNX—Eddie Albricht's Family
KFSD—News; Musical Grab Bag

10:30 to 11:00 A. M.

●KPO & network—Rex Battle's Concert Ensemble; Words & Music
KGO—Musical Clock
KYA—Organ Recital
KTAB—Health Lecture; Morning Glories
KIX—International Kitchen
KROW—Varieties; Larry Canelo
KJBS—Orchestra; Songs of Romance
KQW—Aunt Sammy; Songs of Romance
KGDm—Records; Health Talk
★KFRC & network—Univ. of Calif.
KFRC—10:45, Ida Bailey Allen
KOL—News; Jan Savitt's Orchestra
KVI—Fashions; 10:45, Cadets
KOIN—Consumer News; 10:45, Art Kirkham in This and That
KJR—Club Minutes; Bovier's Garden
KGB—U. of C. Program; Orchestra
KSL—Jan Savitt's Orchestra
KNX—Home Management; Musical
KOA—10:45, Livestock and Produce

11:00 to 11:30 A. M.

●KPO & network—Beaux Arts Trio
KGO—Music Guild
KYA—Organ recital
KROW—Health talk; Spotlight
KGDm—Organ Recital
KQW—Popular Orchestra
KVI—The Observer; Health Talk
KOL—Cecil Solly; Morning Melodies
KOIN—Art Kirkham, This and That
KJR—Rhythm Rulers
KNX—Organ Recital
KECA—French Lessons; Records
KGB—To the Ladies

11:30 to 12:00 Noon

●KPO & network—Calif. Fed. of Women's Clubs
KGO—NBC Music Guild; 11:45, Agricultural Bulletin
KYA—Rhythm Princes; Fashions
KTAB—Blue Moments
KIX—Anita & Orosco; 11:45, Castles in Music
KROW—Latin-American Program
KGGC—Mountain Music; Records
KGDm—Organ Recital
KQW—Vocalists; Theatre News
KHQ—Organ Recital
KJR—Rhythm Rulers
KGW—Pianist; 11:45, Dental Clinic
KNX—Notes in Rhyme; 11:45, Talk
KFI—Charlie Wellman & Helen Hill; 11:45, Fed. & State Mkt. Reports

12:00 to 12:30 P. M.

KPO—Vocational Agriculture
●KPO & network—12:15, Western Farm and Home
KGO—Radio Guild, Drama
KYA—Scriptures; 12:03, Concert
KTAB—Echoes of Portugal to 1:00
KJBS—Accordionist; Children's Contest
KGDm—Lorelle Strings; Records
KOL—The Carnival Hour
KVI—12:15, Front Page Headlines

KGW—Music; 12:15, Meier & Frank
KOIN—Radio Show; Amie Brunn
KOMO—Edna Fischer, pianist; 12:15, Jack and Adele
KHQ—Pianist; 12:15, Luncheon Club
KJR—Interlude; Grain reports, 12:15
KFI—Vocational Agricultural to 12:15
KNX—News; Drury Lane, tenor
KECA—Records; 12:15, News
KFSD—Farm School to 12:15

12:30 to 1:00 P. M.

KYA—Noonday Concert
KIX—Oklahoma Ramblers; Musical Auction
KROW—California Farm Hr.; Music
KJBS—Orchestra; Walkathon
KQW—Weather & Mkt. Reports
KVI—Capitol City News to 12:45
KGW—News; 12:45, Violinist
KHQ—Luncheon Club; Studio
KOMO—Farm Talk; Extra Pair
KNX—Concert Orchestra

1:00 to 1:30 P. M.

KGO—Piano Vignettes 1:15, Robin Cook, contralto
KYA—Salon Melodies; Mel Peterson
KTAB—Radio Frolic, Geo. Taylor
KIX—1:15, Martha Lee, Economics
KJBS—Stock Reports; Records
KQW—Friendly Hour Chats & Music
KOL—Julie Day to 1:15
KOIN—1:15, Book of Life
KJR—Headliners
KNX—Pontrelli's Orchestra
KGB—1:15, Stocks; Farm Flashes

1:30 to 2:00 P. M.

KGO—Ann Warner's Chat
KYA—Barker Frivolities
KTAB—Jean Kent
KROW—Oak Schools; Dance Master
KGDm—The World Today; Records
★KFRC & netwk—Chicago Variety Program; 1:45, Orientale
KOL—1:45, Consumers Facts
KOIN—Book of Life; Melodies
KJR—International Musical
KNX—Pontrelli's Orchestra
KFSD—Old Time Program

2:00 to 2:30 P. M.

KGO—Interview with a Parachute Folder; 2:15, Dudley Bros.
KYA—Barker Frivolities
KTAB—Globe Trotter; Songs
KROW—Story Time
KQW—Traffic Court
KJBS—Barrister's Club; Popular Tunes
★KFRC & network—Happy-Go-Lucky Hour
KNX—The Bookworm
KSL—Patti Chapin, songs; 2:15, Afternoon Concert
KOA—Reporter; Rhythm Boys

2:30 to 3:00 P. M.

KGO—Alice in Orchestrabilia; 2:45, Rhythm Ramblers
KYA—Lost and Found; Novelties
KTAB—Educ. Prog.; Bettye Baird
KIX—Talks; 2:55, Stocks; 2:45, Opportunity Hour
KJBS—Events of Interest; Boots and his Vagabonds
KGDm—The Romancers
★KFRC & network—Happy-Go-Lucky Hour; Between the Bookends
KSL—Men of Notes to 2:45
KOA—Alice in Orchestrabilia; 2:45, Rhythm Ramblers

3:00 to 3:30 P. M.

●KPO & network—Rush Hughes, Pictorial; 3:15, Cliff Nazarro, tenor
KGO—Meredith Willson's Music

KYA—P. T. A. & Business talk
KTAB—Two-Four Time; Chinese Broadcast
KJBS—Songs of Hawaii
KQW—Stock Reports; Music
KGDM—Yodeling Cowboy; Records
***KFRC** & netwk—Feminine Fancies
KJR—Enchanted Islands; Easy Chair
KHQ—Hostess Hints; Club Bulletin
KGW—Concert Trio
KOL—P. T. A. Program
KFI—3:15, Vocalist and Pianist
KNX—Orch.; 3:15, Entertainers
KECA—Alexander Bevani; Records
KSL—Desert News; Junior Hour
KOA—Army Band

3:30 to 4:00 P. M.

• **KPO** & netwk—Organ; 3:35, Carol Dels, soprano; 3:45, Desert Kid
KGQ—Bay Meadows Feature Race; 3:45, Modern Woman at Home
KYA—Art Lecture; 3:40, Community Chest Question Box
KTAB—Royal Sophistication; 3:45, Hawaiian Music
KLX—Records; 3:45, Musical Jigsaw
KROW—Concert Gains; Recordings
KFRC—Just Plain Bill
***KFRC** & netwk—3:45, "Mr. and Mrs." Show
KOIN—Newspaper of the Air
KVI—Organ to 3:45
KOMO—Trio Romantique
KHQ—3:45, Sylvia Gray
KFI—Ann Warner's Chats
KNX—Housewives' Protective League
KGQ—Three Brown Bears; Along the Airways to 3:45

4:00 to 4:30 P. M.

• **KGQ** & netwk—At the Piano; 4:05, Gould & Sheffer
KGQ—4:15, Musical Grab Bag
KPO—Radio Reporter
KYA—Old Songs; Cocktail Hour
KLX—Records; 4:15, Brother Bob
KROW—Waltz Time; Org. Melodies
KJBS—Dance Tunes; 4:18, Children's Contest
***KFRC** & netwk—Louis Panico's Orchestra
KOIN—Newspaper of the Air
KVI—Students Radio Playhouse
KJR—Goodwill Society Talk; Music
KNX—Haven of Rest
KFI—Liberal Arts Series to 4:15
KSL—4:15, Jack Armstrong

4:30 to 5:00 P. M.

• **KPO** & netwk—Tom Mitchell, baritone
KPO—4:45, Barbara Lee, Style Talk
KGQ—Musical Grab Bag
 • **KGQ** & netwk—4:45, String Ensemble
KYA—Cocktail Hour
KTAB—Keep Smiling Revue
KLX—Bro. Bob's Club; Health School
KROW—Ted Williams; Health Talk
KJBS—Walkathon; Aubrey Loux
KQW—Story Time; 4:45, Songs of the Islands
KGDM—Amer. Family Robinson
KOIN—4:45, Newspaper of the Air
KVI—4:45, Gunnar Anderson, piano
KJR—Theatre Observer; Snapshots
KHQ—N. W. on Parade
KFI—Organ Recital; 4:45, Plain Bill
KNX—Popular Music; Book Review
KFSD—Dr. McCoy to 4:45
KSL—4:45, Orphan Annie
KOA—The Forty-Niners; 4:45, The Big Top

5:00 to 5:30 P. M.

KGQ—Art Revue; 5:15, Edna Filscher, pianist
KYA—Children's Hour; 5:15, Uncle Harry
KTAB—E. L. Ditmer; Trevelyn Debonair
KLX—Helen Parmelee, pianist
KROW—Studio Frolic
KQW—Sunshine League
***KFRC** & netwk—Fray & Braggiotti; 5:15, Songs of Old

KOIN—Bob & Dolly to 5:15
KJR—Steamboat Bill; 5:15, Hi-School Reporter
KNX—Organ Recital
KFOK—Music; 5:20, Cecil & Sally
KECA—How Songs Grew; Story nu.
KSL—5:15, Tarzan of the Apes

5:30 to 6:00 P. M.

• **KPO** & netwk—To be announced
KGQ—Jack Armstrong; 5:45, Orphan Annie (Elec. Trans.)
KYA—Sonny & Buddy; 5:45, Campbell Corner
KTAB—Health Lecture
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
***KFRC** & netwk—Brick Holton & Dick Aurandt; 5:45, Organ
KGCC—Health Talk; Irish Gems
KVI—5:45, Anderson & Padgett
KOL—Nourishine Program; 5:45, Robin Hood
KOIN—5:45, Merry Men
KJR—Jack Armstrong; Orphan Annie
KNX—Son of Fire; Orphan Annie
KFOK—News; 5:45, Garden Tips
KECA—5:45, Lutheran Organization
KFSD—Studio; Farley's Rangers
KSL—Gene Halliday, organist

6:00 to 6:30 P. M.

• **KPO** & netwk—Pan-American; Instrumentalists, Argentine Trio
KGQ—Dinner Concert
KYA—Og. Son of Fire; Cy Trobbe's Orchestra
KTAB—Dinner Concert; News
KLX—Arion Trio
KROW—Headliners; Dance Music
KJBS—The City Editor
KGCC—Dinner Dance
KQW—Dept. of Agriculture; Records
KJR—Scandinavian Reporter to 6:15
KGW—Musical Mannequins
KHQ—Singing Secretary; Melodies
KOMO—Musical Mannequins
KZI—6:15, Chas. W. Hamp
KJWB—News; Records; Organ
KNX—Jack Armstrong; 6:15, News
KFOK—News; Ballads; Al & Molly
KECA—Board of Education; News

6:30 to 7:00 P. M.

KGQ—Safety First; 6:45, Air Adventures of Jimmy Allen
KYA—Cy Trobbe's Orchestra
KTAB—Sport Page; Utopian Society
KLX—Arion Trio
KROW—Racetrack Reporter; Grace Herold Trio
KQW—Market Reports; Melodies
KOIN—Leon Drews, Organist
KOL—Speaker Stevenson; Organ
KJR—News; Jimmie Allen
KNX—Lum & Abner; Jimmie Allen
KFWB—Organ; 6:45, Jimmie Allen
KECA—Liberal Arts Series; Organ and Contralto
KFOK—School Kids; Jimmie Allen
KSL—The Big Show

7:00 to 7:30 P. M.

KGQ—Beaux Arts Trio
KYA—Ernie Smith's Sport Page; drama
KTAB—Italian News; Talk
KROW—C. W. Hammond; L'Italia
KLX—News; Helen Parmelee, pianist
KGCC—Radio Corriere
KQW—Weather; Voice of Portugal
KJR—Tonic Tunes; 7:15, Dollars & Sense
KNX—Watanabe & Archie; Rudy Wiedloff, saxophone
KFWB—Song Silhouettes; 7:15, Sons of the Pioneers
KECA—Organ and Vocalist
KFOK—Eb and Zeb; 7:15, Bobby & Betty
KFSD—Sonny and Buddy; Studio

7:30 to 8:00 P. M.

• **KPO** & netwk—Committee of Four; 7:45, Caswell Concert
KGQ—National Radio Forum
KTAB—Socialist Labor Party

KYA—Plantation Melodies; Gold Rush Days
KLX—Silver Strains; Anita and Orsoco, guitarists
KQW—Italian Radio Theatre
KGCC—7:45, Jeanne Carole, vocalist
KOMO—Penthouse Party to 7:45
KJR—7:45, Carefree Capers
KHQ—Romances of Orgrande to 7:45
KNX—In-Laws; King Cowboy
KFWB—Today Down the Centuries; 7:45, Syncopators
KFOK—Boy Detective; Cheerio Boys
KECA—Music; 7:45, Law Talk
KOA—Pick and Pat

8:00 to 8:30 P. M.

KGQ—Stanford University; 8:15, John Teel, baritone
KYA—Amateur Hour
KTAB—Melodious Melodies; Talk
KLX—Song Market; Drama
KGCC—Spanish-American Program
KROW—Italian news and program
KQW—Opera of the Air
KJR—Carefree Capers; Bunkaneers
KNX—Political talk; Adlerikans
KFWB—Jack Joy's Orchestra
KFOK—Dr. Jim's Family; Drama
KFSD—Jimmy Allen to 8:15

8:30 to 9:00 P. M.

KGQ—Comedy Stars of Hollywood 8:45, Lum & Abner
KTAB—Orchestra; Turf Tales
KLX—Ann Wakefield, soprano; Notes in Rhyme
KROW—Victor Salon Group; 8:45, Old-Fashioned Girl
KGCC—We Salute; Mort Werner
KNX—Marcel Ventura, vocalist; 8:45, Townsend Plan talk
KFWB—Jack Joy's Orchestra
KFOK—Jack Joy's Orchestra

9:00 to 9:30 A. M.

KGQ—9:15, Melody Review; Emil Polak Orchestra
KYA—Bus. Forum; Nat'l Defense
KTAB—Nevada Nighthiders
KLX—Faucit Theatre of Air Players
KROW—Veterans of Foreign Wars; Mountain Music
KGCC—News; Organ; Drama
***KFRC** & netwk—Blue Monday Jamboree
KJR—News; Request Hour
KNX—News; Beauty Talk
KFWB—Musical Anecdotes
KFOK—Beverly Hillbillies
KECA—News; 9:15, Orchestra

9:30 to 10:00 P. M.

• **KPO** & netwk—Shell Chateau
KGQ—Melody Review to 9:45
KYA—Down by Herman's; 9:45, News; America
KTAB—News; Musicale
KLX—News; Fireside Phantasies
KGCC—Wyoming Cowboys
KJR—Request Hour; C. of C. Talk
KNX—The Crocketts
KFWB—Slumbertime

10:00 to 10:30 P. M.

• **KPO** & netwk—The Richfield Reporter; 10:15, Mann Brothers' Orchestra
KGQ—Ricardo, violinist; 10:15, Williams-Walsh Orchestra
KYA—Concert Orchestra
KROW—Royal Hawaiians; Records
KJBS—Nite Cap Revue
KGCC—Mort Werner's Open House
***KFRC** & netwk—Ray Herbeck and Orchestra
KOL—News to 10:15
KVI—News to 10:15
KOMO—10:15, Fiddlers Three
KJR—Extra Pair to 10:15
KGW—10:15, Dance Orchestra
KFWB—News; 10:15, Organ
KFI—Hollywood Boulevard
KECA—Fishing & Hunting Talk
KFOK—News; Orchestra
KGQ—News to 10:10

PROGRAMS for TUESDAY... April 16

LOCAL STUDIO FEATURES... For Network, Eastern and Special programs—See TOPICAL FEATURELOG, beginning on Page NINE.

7:30 to 8:00 A. M.

- KPO & netwk—Financial Service; 7:45, Lee S. Roberts' Memory Box
- KG—Morning Parade
- KTAB—Texans
- KQW—The Breakfast Hour
- KFRC—Stocks; 7:35, Bob Bence
- KVI—Morning Varieties
- KJR—Sunrises: Christian Science
- KFI—Stocks; Exercises to 7:45
- KNX—Sharplesville
- KECA—Bible Fellowship; Records
- KGB—Stocks; 7 o'clock Club; 7:45, Parson Roberts

8:00 to 8:30 A. M.

- KPO & network—Johnny O'Brien, harmonica; 8:15, Your Child
- KG—Morning Eye-Opener
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Sunrise Revue; Shoppers
- KLX—Records; N. Y. Stocks
- KJBS—Band Concert; Contest
- KQW—Morning Melodies; Varieties
- KFRC—Records; Goodwill Industries
- *KFRC & network—Hollywood Country Church
- KVI—Wandering Cowboy to 10:15
- KHQ—Melodies
- KOMO—Morning Reveries
- KNX—John Brown; Tonic Tunes
- KFI—Church Quarter Hour to 8:15
- KSL—8:15, Mary and John
- KOA—Galaxy of Stars; 8:15, Sweet-hearts of Melody

8:30 to 9:00 A. M.

- KG—Morning Eye-Opener
- KYA—Paraders
- KLX—Covered Wagon Jubilee
- KROW—Melody Grab Bag
- KHQ—Market Basket to 8:45
- KOMO—Musical Madcaps
- KFI—Singing Accordionist; 8:45, Helpful Hints
- KNX—Religious Talk

9:00 to 9:30 A. M.

- KPO & network—U. S. Marine Band
- KG—Studio Program
- KTAB—Hour of Prayer
- KROW—Concert Miniature
- KGGC—Cal King; 9:15, Parade
- KQW—Tuneful Topics
- KHQ—9:15, Home Comfort
- KOMO—Mary's Friendly Garden
- KJR—9:15, Extra Piano
- KFI—Waikikians; Jean Abbey
- KNX—Health Talk; Melody Time
- KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

- KPO & network—Tom Mitchell, baritone
- KPO—9:45, Kitchen Sink Songs
- KGO & netwk—9:45, Edna Fischer, pianist
- KYA—Lovers Lane; Waltz Time
- KTAB—Health Talk
- KLX—Castles in Music; Records
- KROW—Diet & Health
- KJBS—Songs of Romance; Classics
- KGGC—At the Song Shop; Star of Today
- KQW—For the Ladies; Classics
- KGDM—News Flashes to 9:45
- KFRC—9:45, Clinic of the Air
- KOL—Prudence Penny to 9:45
- KVI—Mystic Melodies; Dr. Burns
- KHQ—9:45, Street of Dreams
- KJR—News; Early Echoes
- KFI—9:45, News Release
- KNX—Charlie Hamp; 9:45, News
- KFSD—Stock Reports to 9:45
- KGB—News; 9:45, Romany Trail
- KSL—9:45, Jennie Lee
- KOA—National Farm and Home

SOUTHERN CALIFORNIA BROADCASTING STATIONS

(Position on Dial—Kilocycles)

KMTR	570
	600 KFSB
KFI	640
	710 KMPC
^{KTM} ^{KELW}	780
	850 KIEV
KHJ	900
	950 KFVB
KFVD	1000
	1050 KNX
^{KRRD} ^{KFSG}	1120
	1200 KGFJ
^{KFKM} ^{KPPC}	1210
	1250 KFOX
KFAC	1300
	1330 KGB
KGER	1360
	1370 KERN
KECA	1430
	1500 ^{KXO-KDB} ^{KREG}

10:00 to 10:30 A. M.

- KG—News to 10:05
- KGO & network—Army Band
- KPO—Robin Cook, contralto; 10:15, As Woman to Woman
- KYA—Waltz Time; 10:15, The Prosperian, Barry Hopkins
- KTAB—Old Friend; News
- KLX—Song Market; Stocks; News
- KJBS—News; Dance Music
- KQW—News; Old Tunes
- *KFRC & netwk—Tom Breneman; 10:15, Wife Begins
- KOL—10:15, Beautiful Melodies
- KOMO—10:15, Home Service Prog.
- KJR—Home Makers; Irish Minstrels
- KNX—Eddie Albright's Family
- KSL—Orchestra; Organ

10:30 to 11:00 A. M.

- KPO & network—Martha Meade and Hazel Warner, contralto
- KG—Musical Clock
- KYA—Romantic Counsellor; Organ
- KLX—International Kitchen
- KROW—Vocal Varieties; 10:45, Larry Canelo
- KJBS—Dance Music; Salon Orch.
- KQR—Aunt Sammy; 10:45, Melodies
- *KFRC & network—Esther Velas and Ensemble
- KOL—News Flashes to 10:45
- KOIN—News; 10:45, Art Kirkham
- KVI—Fashionists; The Cadets
- KJR—Club Minutes; Boviers Garden
- KNX—Mary Holmes; 10:45, Music
- KSL—20 Rhythm Fingers; Organ
- KOA—Words & Music; Livestock & Produce

11:00 to 11:30 A. M.

- KGO & netwk—Crosscuts from the Log of the Day; 11:15, Accordiana
- KPO—Beaux Arts Trio
- KYA—Organ Concert
- KLX—Anita & Orosco; Tonic Tunes
- KROW—Health Talk; Spotlight
- KJBS—Records; Medical Talk
- KGDM—Organ recital
- KOL—Cecil Solly; Morning Melodies
- KOIN—Art Kirkham, This & That
- KHQ—Business and Pleasure
- KJR—Rhythm Rulers
- KVI—Observer; Health Talk; Music
- KNX—Organ Recital
- KECA—County Medical Assoc. Talk

11:30 to 12:00 Noon

- KPO & network—Golden Melody
- KG—Dot Kay, contralto; 11:45, Agricultural Bulletin
- KYA—Organ; 11:45, Musical Snapshots
- KTAB—Blue Moments
- KLX—Margaret Reynolds; 11:45, Musical Scrapbook
- KROW—Latin-American Program
- KGGC—Mountain Music; Records
- KQW—Vocal Varieties; News
- KHQ—Organ Concert
- KFI—Piano and Vocal; Bus. talk
- KNX—Spice of Life; Health Talk
- KECA—11:45, Talk on Concert Music

12:00 to 12:30 P. M.

- KGO & netwk—Jimmy Garrigan's Orchestra
- KG—12:15, Luncheon Concert
- KPO—Radio Reporter
- KPO & network—12:15, Western Farm and Home Hour
- KYA—Scriptures; Noonday Concert
- KTAB—All Portugese Program
- KJBS—Dance Orchestra
- *KFRC & netwk—Baseball Game; St. Louis Cardinals vs. Chi. Cubs
- KVI—12:15, Front Page Headlines
- KOL—The Carnival Hour
- KOIN—Radio Show; Amie Brun
- KOMO—12:15, Jack & Adele
- KJR—Music; Grain Reports to 12:15
- KGW—Glenn Shelley and Clarence Tolman to 12:15
- KFI—Federal and State Market Reports to 12:15
- KNX—News; 12:15, Negro Quartet
- KECA—12:15, News Releases

12:30 to 1:00 P. M.

- KG—Luncheon Concert
- KLX—Ramblers; Paths of Memory
- KROW—Calif. Home Hour; Records
- KQW—Weather; Market Reports
- KOL—Carnival Hour
- KOMO—Stradivarieties; Cowboy Joe
- KGW—News; Pianist
- KHQ—Chamber of Commerce
- KNX—Emil Baffa's Orchestra
- KSL—State Agric. College to 12:45
- KOA—Harvest of Song; 12:45, PTA

1:00 to 1:30 P. M.

- KG—Concert; 1:15, Ted White, tenor
- KYA—Women's Institute; Parade
- KTAB—Geo. Taylor & Artists
- KLX—Records; 1:15, Martha Lee
- KJBS—Stock Reports; Song Hits
- KQW—Friendly Hr., talks and music
- *KFRC & netwk—Baseball Game KOL—Julle Day to 1:15
- KJR—Uncle Hank; Headliners
- KNX—Pontrelli's Orchestra
- KGB—1:15, Stocks; Farm Flashes
- KSL—Broadcasters' Review

1:30 to 2:00 P. M.

- KG—Ann Warner's Chats
- KYA—Barker Frivolities
- KTAB—Jean Kent, economics

KROW—Dance Masters; Ross Love
 KOIN—Book of Life
 KJR—Headliners; Lotus Land
 KNX—Pontrelli's Orchestra
 KFSD—Old-Time Program

2:00 to 2:30 P. M.

• KPO & network—Woman's Magazine of the Air
 KGO—To be announced; 2:15, Congress Speaks
 KYA—Barker Frivolities
 KTAB—Globe Trotter; popular songs
 KLX—Rods.; Jean Ardath, pianist
 KJBS—Better Business Talk; 2:15, Tango Orchestra
 KROW—Story Time
 KGDM—Serenade; News
 * KFRC & network—International Broadcast; 2:20, Happy-Go-Lucky Hour
 KNX—The Bookworm
 KOA—Meredith Willson's Orchestra; 2:15, Congress Speaks

2:30 to 3:00 P. M.

KGO—Congress Speaks; 2:45, Nursery Rhymes
 KYA—Lost & Found; Rhythm Princes
 KTAB—Romancin'; Stories in Song
 KJBS—Tango Orchestra; Records
 KOA—Congress Speaks to 2:45
 KSL—Billie Ballie & Norm Sherr to 2:45

3:00 to 3:30 P. M.

• KPO & network—Pictorial, Rush Hughes
 KPO—3:15, Easy Aces
 KGO—Charles Stenross Orchestra
 • KGO & network—3:15, Mid-Week Hymn Ring
 KYA—Rhythm Princes; 3:15, Harry Northrup, Man of Melody
 KTAB—Two-Four Time; Chinese
 KLX—Jewel Box; 3:15, Records
 KQW—Stocks; 3:15, Variety
 KGDM—Yoedling Cowboy; Program
 * KFRC & network—Feminine Favorites
 KHQ—Win Coe; 3:15, Women's Club
 KJR—Enchanted Islands to 3:15
 KOMO—3:15, Youth Parade
 KNX—Orchestra & Entertainers
 KECA—Story Teller to 3:15
 KFSD—Royal Brown, Organist
 KSL—Deseret News Daily Summary

3:30 to 4:00 P. M.

• KPO & network—Stanford Forum
 KGO—Bay Meadows Feature Race; Beau Arts Trio
 KYA—Symphony Sketches
 KTAB—Sophistication; 3:45, Hawaiian Music
 KJBS—Musical Comedy selections; 3:45, SERA Program
 KFRC—Just Plain Bill
 * KFRC & network—3:45, Correct English
 KVI—Al Roth's Orchestra to 3:45, KOMO—Tyroleans
 KOIN—Newspaper of the Air
 KHQ—Covered Wagon; Sylvia Gray
 KFI—Ann Warner Chats
 KNX—Housewives' Protective League
 KGE—Georgia Irwin; 3:40, Along the Airwaves to 3:45
 KOA—News; 3:45, Univ. of Denver

4:00 to 4:30 P. M.

• KGO & network—At the Piano; 4:05, Three Scamps
 KGO—4:15, Pair of Pianos
 • KPO & network—4:15, Jim m y Garrigan's Orchestra
 KYA—Siesta Concert
 KLX—Musical Jigsaw; Bob's Club
 KROW—Haramulin Time; Spanish Serenade
 KJBS—Music; Children's Contest
 * KFRC & network—Louis Panico's Orchestra
 KVI—Students Radio Playhouse
 KOIN—Newspaper of the Air
 KHQ—News Album to 4:15
 KJR—Tea Dansant; Resume

KFI—Liberal Arts Series; Organ
 KECA—4:15, Talk on Health
 KNX—Haven of Rest
 KSL—Town Crier; 4:15, Jack Armstrong

4:30 to 5:00 P. M.

• KPO & network—Wash. State College Talk
 KPO—4:45, Barbara Lee
 KGO—Pair of Pianos
 KYA—Music; 4:45, Greta Gahler, Melody Lady
 KTAB—Keep Smiling Revue
 KLX—Bro. Bob's Club; Health School
 KROW—Dell Perry; Health Talk
 KJBS—Walkathon; Orchestra
 KQW—Story Time; 4:45, songs of the Islands
 KFRC—4:45, Stamp Club
 KOIN—4:45, Bob & Dolly
 KHQ—KHQ Trio
 KJR—Snapshots to 4:45
 KVI—4:45, Modern Symphony Music
 KOMO—Medical Talk; Easy Aces
 KFI—Organ Recital; Just Plain Bill
 KNX—Fire Dept. Program; U. S. C.
 KFSD—Dr. McCoy to 4:45
 KSL—4:45, Orphan Annie
 KOA—Hits and Bits; Big Top

5:00 to 5:30 P. M.

• KPO & network—Tunes of the Times, vocalist and orchestra
 KGO—The Well-Dressed Woman; 5:15, Paul Carson, organist
 KYA—Children's Hour
 KTAB—Orchestra; Old-Timer and his Dog
 KLX—Heien Parmelee, pianist; 5:15, Tabeleques
 KROW—Studio Prolific
 KJBS—Dance Orchestra
 KQW—Airs of South America
 * KFRC & network—Keith Beecher & Orchestra
 KHQ—Radio Personalities to 5:15
 KJR—Once Upon a Time; Reporter
 KFOX—5:20, Cecil and Sally
 KQW—5:15, Stamp Club
 KFI—The Walkikans; Stamp Club
 KNX—Organ; Popular Music
 KOA—"While the City Sleeps"; 5:15, Comedy Stars

5:30 to 6:00 P. M.

• KPO & network—Five Cards: vocal trio; guitarist; pianist
 KYA—Sonny & Buddy; 5:45, Campbell Corner
 KTAB—Health Lecture
 KLX—Covered Wagon Jubilee
 KJBS—Dance Orchestra
 KGGC—Talk; 5:45, Irish Gems
 KQW—Popular Orchestra
 * KFRC & network—D'Artega's Orchestra; 5:45, Three Brown Bears
 KOIN—5:55, Master Miniatures
 KVI—5:45, Rhythmic Keyboards
 KJR—Jack Armstrong; Orphan Annie
 KOMO—Stamp Club; Fiddler's Three
 KHQ—5:45, Capt. Tim Stamp Club
 KNX—Songs; 5:45, Orphan Annie
 KECA—World Detective; Lutheran Organization talk
 KFOX—News; Song Hits
 KFSD—5:45, Farley's Rangers
 KSL—Orchestra; Piano Team

6:00 to 6:30 P. M.

• KPO & network—Red Trails
 KGO—Dinner Concert
 KYA—Cyrus Trobbe's Orchestra
 KTAB—Dinner Concert; News
 KLX—Arion Trio
 KROW—News; 6:15, Music
 KJBS—News; Popular Tunes
 KQW—Department of Agriculture
 * KFRC & network—Bing Crosby
 KOMO—30 Minutes of Music
 KJR—Scandinavian Reporter to 6:15
 KNX—Jack Armstrong; News
 KECA—Children's Records; News
 KFOX—News; Trio; Talk; Al & Molly

6:30 to 7:00 P. M.
 KGO—Cliff Nazarro, tenor; 6:45, Air Adventures of Jimmy Allen
 KYA—Cyrus Trobbe's Orchestra
 KTAB—Sports; "Mac" McMahan
 KLX—Arion Trio
 KROW—Race Track Reporter; 6:45, Dr. Facci
 KGGC—Dinner Dance
 KQW—Mkt. Reports; Tango Time
 KJR—News; Jimmy Allen
 KFOX—School Kids; Jimmy Allen
 KFWB—B'Nai Brith; Jimmy Allen
 KNX—Lum & Abner; Jimmy Allen
 KECA—Liberal Arts Series; Organ

7:00 to 7:30 P. M.

KGO—Every Man's Palace
 KYA—Ernie Smith's Sport Page; 7:15, Echoes of Erin
 KTAB—Italian News; Orchestra
 KLX—News; Magic Harmony
 KROW—C. W. Hammond; 7:15, L'Italia News
 KGGC—Italian News; Records
 KQW—Weather; Voice of Portugal
 KJR—Observer; 7:10, Mountaineers
 KECA—Organ; Braille Institute Program
 KNX—Frank & Archie; Emil Bafia's Orchestra
 KFWB—Ray de O'Fan; Hilarities
 KFOX—Eb & Zeb; Bobby & Betty

7:30 to 8:00 P. M.

KGO—Redwood Reveries; Musicalities, Jack Meakin directing
 KYA—Echoes of Erin; Louise Taber, Gold Rush Days
 KLX—Merlyn Morse, tenor; music
 KROW—Skit; 7:45, Follette-Ivanov
 * KQW—Italian Radio Theatre
 KOIN—7:45, Jimmy Allen Adventures
 * KFRC & network—Heidt's Brigadiers; 7:45, Voice of Crusaders
 KOL—7:45, Radio Speaker Stevenson
 KVI—7:45, The Fact Finder
 KJR—Old Songs; Carefree Capers
 KNX—The In-Laws; King Cowboy
 KFOX—Boy Detective; 7:45, The Audience Decides
 KFWB—Syncoptors
 KGB—7:45, Comedy Stars
 KSL—7:45, The Hawk, mystery drama

8:00 to 8:30 P. M.

KGO—Musicalities; 8:15, California State Chamber of Com. Program
 KYA—Old Singing Class
 KTAB—Dr. Coffee; 8:15, London Fantasy
 KLX—World Revue
 KROW—Latin-American Program
 KQW—Days of Romance in Santa Clara Valley, Drama
 KGGC—Spanish-American Program
 KOIN—8:15, Comedy Stars
 KOL—8:15, Comedy Stars
 KJR—Capers; Memory Paths
 KNX—June Irwin; Mona Lowe, songs
 KFOX—Dr. Jim's Family; Organ
 KSL—8:15, Comedy Capers

8:30 to 9:00 P. M.

KGO—Pat O'Shea, tenor; 8:45, Fiesta
 KYA—Tom Coakley's Orchestra; 8:45, Fiesta
 KTAB—London Fantasy; 8:45, Tales of the Turf
 KLX—Alice Blue, Piano Novelties; 8:45, Fireside Phantasies
 KROW—Italian Program
 KGGC—Concert; Mort Werner
 KQW—Scott Held's Orchestra
 * KFRC & network—Calling All Cars
 KOIN—Little Show; Johnny Green's Orchestra
 KOL—The Merry Men; 8:45, Orville Knapp's Orchestra
 KVI—Mr. Rex Roudebush; Musical Masterpieces
 KJR—Damski's Orchestra

KNX—Operatic Encores, vocalists
KECA—The Waikikians
KSL—Orville Knapp's Orchestra

9:00 to 9:30 A. M.

KGQ—Beaux Arts Trio
KYA—Fiesta
KTAB—Nevada Nighthanders
KLX—Gospel Hymns, Quartet
KROW—Italian Program; Pearl Tener
KGGC—News; Organ; Orchestra
KQW—Band Concert
KFRC—Congoin Prog. to 9:15
*KFRC & network—Eric Madri-
guera Orchestra
KOIN—Northwest Neighbors
KVI—Fireside Classics; 9:15, Orch.
KOL—Arizona Joe to 9:15
KJR—News to 9:15
KNX—News; 9:15, Homer Canfield,
songs

KFWB—Eno Crime Clues
KFOV—Beverly Hillbillies
KECA—News release to 9:15
KGB—Melodious Melodies to 9:15
KFSD—Melody Parade
KSL—Smoke Rings

9:30 to 10:00 P. M.

*KPO & netwk—Death Valley Days
KGQ—Herbert Waldman's Orchestra
KYA—Fiesta; News; America
KLX—News; California Rangers
KROW—American Family Robinson;
9:45, Quiet Harmonies
KGGC—Wyoming Cowboys
*KFRC & network—University Ex-
plorer
KOL—9:45, Editorial; News
KOIN—9:45, Sport Flashes
KVI—News; Book Review
KJR—Pick and Pat

KNX—Pick and Pat (E. T.)
KFSD—Aztec Half Hour
KSL—Garden talk; Univ. Utah
KOA—Cosmopolitan Orchestra

10:00 to 10:30 P. M.

*KPO & network—Richfield Repor-
ter; 10:15, Tom Coakley's Orch.
KGQ—Stringtime; Orchestra
KYA—Drama
KLX—Calif. Rangers; Jess Staf-
ford's Orchestra
KROW—Royal Hawaiians; Happy
Dawson's Cowboys
KJBS—Nite Cap Revue
*KFRC & network—Anson Weeks'
Orchestra
KGGC—Mort Werner's Open House
KFWB—News; King's Men
KFI—10:15, The Four Blackbirds
KNX—The Crocketts

PROGRAMS for WEDNESDAY . . . April 17

LOCAL STUDIO FEATURES. . . For Network, Eastern and Special programs—See
TOPICAL FEATURELOG, beginning on Page NINE.

7:30 to 8:00 A. M.

*KPO & network—Financial Serv-
ice; 7:45, Organ Concert
KGQ—Breen & De Rose; 7:45, Elec-
trical Transcription
KTAB—The Texans
KROW—Commuters Clock
KFRC—N. Y. Stocks; Bob Bence
KOL—Sunrise Express
KVI—Talk; Varieties; Music
KOMO—7:45, Youth Parade
KJR—Market Quotations; Records
KQW—Ronald Buck
KFQ—7:45, Economy Comments
KFI—Stocks and Exercises to 7:45
KECA—Bible Fellowship; Records
KGB—Stocks; Seven o'Clock Club
KOA—The Oleanders; 7:45, Betty
Crocker

8:00 to 8:30 A. M.

KGQ—Morning Eye-Opener
KYA—Christian Science Reading;
8:15 Mr and Mrs Reader
KLX—Records; 8:20, Stocks
KJBS—Concert; Children's Contest
KQW—Morning Melodies; Varieties
KFRC—Records; SERA Talk
*KFRC & netwk—8:15, Hollywood
Country Church
KVI—Wandering Cowboy to 8:15
KOMO—Morning Reveries
KHQ—Covered Wagon; Early Birds
KFI—Church Quarter Hour to 8:15
KNX—Musical Jigsaws; Tonic Tunes
KFOX—Grain Reports; Songs
KSL—Informal Music; Good Morn-
ing Judge

8:30 to 9:00 A. M.

KYA—Morning Concert
KTAB—8:45, Wyoming Cowboys
KLX—Covered Wagon Jubilee
KROW—Halco; Melody Grab Bag
KJBS—Dance Orchestra
KQW—Morning Concert
KJR—8:45, Concert Stars
KHQ—Musical Gems to 8:45
KOMO—Stradivarieties to 8:45
KFI—Al Gayle, accordionist
KNX—Religious Talk
KECA—8:45, Recordings

9:00 to 9:30 A. M.

*KPO & network—Fields & Hall,
songs and patter; 9:15, Merry
Maes
KTAB—Hour of Prayer
KROW—Concert Miniatures
KJBS—Popular Varieties; Records
KGGC—Cal King, music, talks
KQW—Tuneful Topics

KGDM—Records; Mabel Rubin
*KFRC & network—Voice of Expe-
rience; 9:15, The Gumps
KOMO—Mary's Friendly Garden
KNX—Talk; The Whopper Club
KFSD—Good Cheer; Dr. McCoy
KOA—9:15, Bennett Sisters

9:30 to 10:00 A. M.

*KPO & network—Singable Songs
KGQ—Elec. Transcription; 9:45,
Jean Abbe, Shop News
KYA—Lover's Lane; Waltz Time
KTAB—Health Talk
KLX—Clinic of the Air
KROW—Diet and Health
KJBS—Light Classics
KGGC—At the Song Shop; 9:45,
Star of Today
KQW—Lite Classics; Book Review
KGW—9:45, Meier and Frank
KJR—News; Early Echoes
KHQ—9:45, Roundup Time
KVI—Mystic Melodies to 9:45
KFV—Waikikians; 9:45, News
KNX—Magic Harmony; 9:45, News
KFSD—Stock Reports to 9:45
KGB—News; Records to 9:45
KSL—Five Star Jones; Jennie Lee
KOA—National Farm & Home

10:00 to 10:30 A. M.

*KPO & netwk—News; Tune Types
KGQ—Robin Cook, contralto; News
KYA—Mirror of Fashion; 10:15, The
Prosperian, Barry Hopkins
KTAB—Old Friend; 10:15, News
KLX—Songs; 10:15, Stocks; News
KROW—Rhythm Revue
KJBS—News; Organ
KGGC—The Fiesta
KQW—News; Old Tunes
*KFRC & network—George Hall's
Orchestra; Wife Begins at 10:15
KOL—10:15, Beautiful Melodies
KVI—Musical Chatterbox to 10:15
KHQ—Roundup Time
KJR—Home Makers; Music Shop
KNX—Eddie Albricht's Family
KFI—California Kitchen
KSL—10:15, Organ Interlude

10:30 to 11:00 A. M.

*KPO & network—Tommy Tucker's
Orchestra; 10:45, Words & Music
KGQ—Musical Clock
KYA—Organ Concert
KLX—International Kitchen
KTAB—Health Talk
KGGC—Theatre of the Air; Records
KROW—Vocal Varieties; 10:45,
Larry Canelo
KJBS—Orch.; Songs of Romance

KQW—Aunt Sammy; Music
*KFRC & network—University of
California

KFRC—10:45, Ida Bailey Allen
KOL—News; 10:45, Organ
KOIN—Consumer News; This & That
KVI—Fashions; 10:45, The Cadets
KJR—Club Minutes; Bowlers Garden
KFI—10:45, English Lesson
KNX—Mary Holmes; 10:45, Musical
Scrapbook
KOA—10:45, Livestock Report
KSL—Through the Garden Gate;
Organ; Betty Moore

11:00 to 11:30 A. M.

KGQ—Beaux Arts Trio
KYA—Organ Concert
KROW—Health Talk; Spotlight
KJBS—Popular Tunes; Concert
KGGC—Orchestra
KGDM—Organ Recital
KQW—Popular Orchestra
KOL—Cecil Solly; Melodies
KVI—Observer; Talk; Melodies
KOIN—Art Kirkham, This and That
KJR—Rhythm Rules
KNX—Organ; Dr. Ross
KECA—Pianist; Chinese Lesson
KGB—To the Ladies

11:30 to 12:00 Noon

KGQ—Beaux Arts Trio; 11:45,
Agricultural Bulletin
KYA—Columbia Parade; Music
KTAB—Blue Moments
KLX—Anta and Orsoco; Records
KROW—Latin-American Program
KGGC—Mountain Music
KQW—Vocal and Theatre News
KJR—Rhythm Rules
KGW—Baker & Starkell; 11:45,
Dental Clinic
KNX—Music; 11:45, Health Talk

12:00 to 12:30 P. M.

*KGQ & network—Vocal Soloist
KGO—12:15, Luncheon Concert
*KPO & network—12:15, Western
Farm and Home Hour
KYA—Scriptures; 12:03, Concert
KTAB—Portuguese Program
KJBS—Song Hits; Children's Contest
KGDM—Gene Almy; Serenader
KOIN—Words & Music; Amie Brun
KOL—The Carnival Hour
KOMO—12:15, Extra Pair
KJR—12:12, Grant Reports
KVI—12:15, Front Page Headlines
KFI—State Market Reports to 12:15
KNX—News; Venus Melody Masters
KECA—Nuthouse Program; News
KOA—Soloist; 12:15, Wise Man

12:30 to 1:00 P. M.

●KPO & network—Western Farm and Home Hour
 KGO—Luncheon Concert
 KTAB—Portuguese Program
 KLX—Doc Shahan's Ramblers; Musical Auction
 KROW—California Farm program
 KQW—Market Reports
 KGDM—Patterns of Melody; Recds.
 KOL—The Carnival Hour
 KVI—News & Comment to 12:45
 KOMO—Saxophone Melodies; 12:45, Cowboy Joe
 KHQ—Business & Pleasure; Studio
 KGW—News; Glenn & Clarence
 KNX—Concert Orchestra
 KOA—Cosmopolitan Hotel Orch.

1:00 to 1:30 P. M.

KGO—Concert; 1:15, Coquettes, vocal trio
 KYA—Musical Strings
 KTAB—Geo. Taylor and Artists
 KLX—Garden Tips; 1:15, Martha Lee
 KJBS—Stock Reports and Records
 KQW—Friendly Hour
 KOL—Julie Day to 1:15
 KJR—Headliners
 KNX—Pontrelli's Orchestra
 KFSD—Ad Club Luncheon
 KGB—1:15, Stocks; Farm Flashes

1:30 to 2:00 P. M.

KGO—Ann Warner's Chats
 KYA—Barker Frivolities
 KTAB—Jean Kent, Economics
 KROW—Oakland Public Schools; 1:45, Dance Masters
 KOIN—Book of Life; 1:45, Melodies
 KJR—International Musical
 KFSD—Old Time Program

2:00 to 2:30 P. M.

KGO—Fire Safety; 2:15, Grandpa Burton
 KYA—Barker Frivolities
 KTAB—Globe Trotter; Songs
 KROW—Story Time
 KJBS—Mathew Brady; Records
 KQW—Dance Matinee
 *KFRC & network—Happy Go Lucky Hour
 KOIN—Homemakers to 2:15
 KNX—The Bookworm
 KSL—Rhythm Bandbox; Concert
 KOA—Huffman Reporter to 2:15

2:30 to 3:00 P. M.

KGO—James Wilkinson, baritone; 2:45, Geo. Devron's Orch.
 KYA—Lost & Found; SERA talk;
 KTAB—Educ. Talk; Bettye Baird
 KLX—Talk; Stocks; 2:40, Records
 KJBS—Events of Interest; Records
 KQW—Dance Melodies
 *KFRC & network—Happy Go Lucky Hour; 2:45, Between the Bookends
 KNX—Modern Piano Music
 KSL—Parent-Teachers to 2:45

3:00 to 3:30 P. M.

●KPO & network—Pictorial with Rush Hughes
 KPO—3:15, Easy Aces
 KGO—Education in the News
 ●KGO & network—3:15, Alma Kit-chell, contralto
 KYA—Baseball
 KTAB—Records; Chinese Broadcast
 KLX—World Daytime Revue
 KJBS—Popular Melodies
 KQW—Stocks & Bonds; Variety
 KGDM—Cowboy; Piano Melodies
 *KFRC & network—Feminine Fancies
 KJR—Enchanted Isles; Easy Chair
 KGW—Pianist to 3:15
 KHQ—Hostess Hints; Club Bulletin
 KOMO—3:15, Nujols, Clinic
 KNX—Concert Orchestra; Varieties
 KFI—3:15, Easy Aces
 KECA—Raine Bennett to 3:15
 KFSD—Royal Brown, organist
 KSL—Daily News Summary; 3:15, Junior Hour

3:30 to 4:00 P. M.

●KPO & network—Organ Melodies; Arlene Jackson, vocalist; 3:45, The Desert Kid
 KGO—Bay Meadows Feature Race; 3:45, Beaux Arts Trio
 KTAB—Sophistication; Music
 KROW—Concert Gems
 KJBS—Hostess Hi-Lites
 KQW—Hostess Hi-Lites
 KFCR—Just Plain Bill
 *KFRC & network—3:45, "Mr. and Mrs." Skits
 KOL—The Three Professors to 3:45
 KHQ—3:45, Sylvia Gray
 KVI—Al Roth's Orchestra to 3:45
 KOIN—Newspaper of the Air, 3:45
 KOMO—Concert Miniatures
 KFI—Ann Warner's Chats
 KNX—Housewives' Protective League
 KGB—Orch.; Along Airways to 3:45
 KSL—3:55, News

4:00 to 4:30 P. M.

●KGO & network—Liberal Arts Series; guest speaker
 KGO—4:15, Marshall's Mavericks
 KPO—Radio Reporter
 KTAB—Bay Meadows, review
 KROW—Waltzes; Russell Health
 KLX—Amer. Legion Prog.; 4:15, Br. Bob's Club
 KJBS—Wedding Players; Music
 *KFRC & network—Melodies of Yesterday; Louis Panico's Orch.
 KOIN—Newspaper of the Air
 KVI—Students Radio Playhouse
 KHQ—News Album to 4:15
 KJR—Bus. & Educ. Talk
 KNX—Haven of Rest
 KGB—4:25, Police Talk
 KSL—Town Crier; Jack Armstrong
 KOA—Cub Reporter; Stamp Club

4:30 to 5:00 P. M.

●KPO & network—Melody Train; Annette Hastings, songs & orch.
 KPO—4:45, Barbara Lee
 KGO—Marshall's Mavericks
 ●KGO & network—4:45, George Devron's Orchestra
 KYA—Baseball Game; 4:45, Melody Lady, Greta Gahler
 KTAB—Keep Smiling Revue
 KLX—Bro. Bob's Club; 4:45, Health School
 KROW—Dell Perry; Health Talk
 KJBS—Children's Contest; Orch.
 KQW—Story Time; 4:45, Songs of the Islands
 KGDM—American Family Robinson
 KFRC—4:45, Healy's Stamp Club
 KOL—4:45, Marines Adventures
 KVI—4:45, Gunnar Anderson, pianist
 KOIN—4:45, Newspaper of the Air
 KHQ—Book of Memories
 KGW—Abe Bercovitz, violin, to 4:45
 KOMO—Tommy Thomas; Easy Aces
 KNX—Dr. Michelson, religious talk
 KFI—Organ Recital; Just Plain Bill

KECA—Better Business Talk to 4:45
 KFSD—Dr. McCoy to 4:45
 KSL—4:45, Orphan Annie
 KOA—Forty-niners; Big Top

5:00 to 5:30 P. M.

●KPO & network—One Man's Family
 KGO—Children's Hour; 5:15, The Audience Decides
 KYA—Children's Hour; Uncle Harry
 KTAB—Dr. E. L. Dittmar; Trevelyn Debonair
 KLX—Herb Kennedy; Jewel Box
 KROW—SERA Choral Ensemble
 KQW—Popular Concert
 KJBS—Heroes of the Air
 *KFRC & network—St. Louis Blues; 5:15, D'Artega's Orchestra
 KOIN—Bob and Dolly to 5:15
 KJR—Steamboat Bill; 5:15, Hi-School Reporter
 KNX—Fiction Favorites
 KECA—Song Recital
 KFOX—Music; 5:20, Cecil & Sally
 KFSD—Better Business talk; studio
 KSL—5:15, Tarzan of the Apes

5:30 to 6:00 P. M.

●KPO & network—Just Around the Corner; 5:45, Tom Mitchell, baritone
 KGO—Jack Armstrong; 5:45, Little Orphan Annie
 KTAB—Dr. Thompson, talk
 KYA—Sonny & Buddy; 5:45, Campbell Corner
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KGCG—Health Talk; Irish Gems
 KJR—Jack Armstrong; Orphan Annie
 KOMO—Stamp Club Music
 KHQ—Stamp Club to 5:45
 KNX—Sea of Fire; Orphan Annie
 KECA—5:45, Lutheran Organization
 KFSD—Studio; Farley's Rangers
 KOA—Comedy Stars to 5:45

6:00 to 6:30 P. M.

KGO—Dinner Concert
 KYA—Og, Son of Fire; Concert
 KTAB—Pub. Schools talk; News
 KLX—Arlon Trio to 7
 KROW—News; 6:15, Dinner Dance
 KJBS—City Editor; Dance Music
 KQW—California Department of Agriculture; 6:15, Orchestra
 KJR—Scandinavian Reporter of the Air; Castles in Music
 KNX—Jack Armstrong; News
 KFWB—News; Music; Organ
 KECA—Talk, Nat'l Parks; News
 KFOX—News; Ballads; Al & Molly

6:30 to 7:00 P. M.

KGO—Everybody's Business; 6:45, Jimmy Allen, Air Adventures
 KYA—Cy Trobbe's Orchestra
 KTAB—Sport Page; Recordings
 KROW—Race Track Reporter; Herold Trio
 KGCG—Dinner Dance
 KQW—Mkt Reports; Melodies
 *KFRC & network—Adventures of Grace, with Bobby Dolan's Orch.
 KJR—News; 6:45, Jimmie Allen
 KFWB—Organ; 6:45, Jimmie Allen
 KNX—Lum & Abner; 6:45, Jimmie Allen, Air Adventures
 KECA—Liberal Arts Series; Organ
 KFOX—School Kids; Jimmy Allen

7:00 to 7:30 P. M.

KGO—Wandering Minstrel
 KYA—Ernie Smith's Sport Page; 7:15, "Agatha Quincy," Drama
 KTAB—Italian News; Orchestra
 KLX—News; 7:15, Silver Strains
 KROW—C. W. Hammond; L'Italia
 KQW—Weather; Voice of Portugal
 KGCG—Italian News; Orchestra
 KJR—Tonic Tunes; Dollars & Sense
 KOMO—7:15, Royal Foursome
 KFI—7:15, Charles W. Hamp
 KFWB—Safely Talk; Quartette
 KNX—Watanabe & Archie; Rudy Wiedoff, saxophone
 KFOX—Eb & Zeb; Bobby & Betty
 KFSD—Sonny and Buddy; Studio

7:30 to 8:00 P. M.

• KPO & network—Ray Noble's Orchestra
 KGO—Agriculture Today; 7:45, Call-formians on Parade
 KYA—Pipsqueak Pippins; 7:45, Gold Rush Days
 KTAB—Socialist Labor Party; Music
 KLX—Manila Stringed Orchestra
 KROW—Arthur Nolan; Hawaiians
 KGGC—Between the Lines; Lisbeth Baird, vocalist
 KQW—Italian Radio Theatre
 * KFRC & network—K. C. B. with Raymond Paige Orchestra; 7:45, "Strange As It Seems," drama
 KOIN—7:45, Jimmy Allen
 KJR—Carefree Capers
 KNX—In-Laws; 7:45, King Cowboy
 KFVB—Today down the Centuries; 7:45, Comedy Stars
 KECA—Symphony Hour; Records
 KFOX—Boy Detective; Vocal Duet
 KFSD—Web of Dreams
 KSL—7:45, Comedy Stars

8:00 to 8:30 P. M.

KGO—Californians on Parade; 8:15, Quartet Time
 KYA—Cy Trobbs's Orchestra
 KTAB—Seventh Day Adventists
 KLX—Rhythmic Reporters
 KROW—Accordion; Watch Tower
 KGGC—Jewish Program
 KQW—Music of the Masters
 KJR—Damski and Neapolitans
 KNX—"Calling All Cars"
 KFVB—Syncoptators; Pioneers
 KECA—Symphony Hour
 KFOX—Dr. Jim's Family; Drama
 KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.

KGO—Comedy Stars; 8:45, Lum & Abner
 KYA—Tom Coakley's Orch.; 8:45, San Francisco Quarter Hour
 KTAB—Music; 8:45, Tales of Turf

KLX—Metropolitan Moods
 KROW—Ambrose & Orchestra; 8:45, Old-Fashioned Girl
 KGGC—We Salute; Mort Werner
 KQW—Music of the Masters
 KFRC—Newspaper Adventures
 KOL—8:45, Comedy Capers
 KOIN—8:45, Beneficial Loan
 KJR—8:45, Lutheran Welfare Soc.
 KHQ—Memories
 KJR—Fireside Phantasies
 KNX—Beauty Talk; 8:45, Playing Your Own Accompaniment
 KFVB—Carol Lofner's Orchestra
 KFOX—Carol Lofner's Orchestra
 KSL—8:45, Freddie Berren's Orch.

9:00 to 9:30 A. M.

KGO—Bal Tabarin Orchestra
 KYA—Reminiscing; Comedy Caravan
 KTAB—Nevada Nightherders
 KLX—Lee Baker; Souvenirs of Song
 KROW—Boxing Matches
 KQW—Joy Storm; Salon Orchestra
 KGGC—News; Organ; Orchestra
 KFRC—Congoin Program to 9:15
 * KFRC & network—Keith Beecher and Orchestra
 KOL—Speaker Stevenson to 9:15
 KOIN—Little Show; Chas. Berg
 KJR—News; World Revue
 KNX—News; 9:15, The Crocketts
 KECA—News; Recordings
 KFOX—Beverly Hillbillies
 KGB—9:15, True Confessions
 KFVB—Jack Joy's Orchestra
 KFSD—9:15, Manuel Dehesa
 KSL—Pinto Pete Ranch Hands, 9:15

9:30 to 10:00 P. M.

KGO—Strange Cases; Dramatic series; Police Chief Wm. Quinn
 KYA—Comedy Caravan; 9:45, News; America
 KTAB—News; Moment Musicale
 KLX—News; Fireside Phantasies
 KROW—Boxing Matches
 KGGC—Wyoming Cowboys

KQW—Kirk of Sleepy Hollow
 * KFRC & network—Louis Panico Orchestra
 KVI—News; 9:45, Orchestra
 KOL—9:45, Editorial; News
 KOIN—9:45, Leon Drews, Organist
 KJR—World Revue; C. of C.
 KNX—The Crocketts
 KFVB—Al Lyon's Orchestra
 KECA—Los Angeles Jr. College
 KFSD—Ratliff's Orchestra

10:00 to 10:30 P. M.

• KPO & network—Richfield News Flashes; 10:15, Tom Coakley's Orchestra
 KPO—10:15, Spotlight Review
 KGO—Williams-Walsh Orchestra
 KYA—Supper Concert
 KTAB—Distinguished Music and Artists
 KLX—Talk, Nat'l Historical Areas; 10:15, Jess Stafford's Orchestra
 KROW—Boxing Matches
 KGGC—Mort Werner's Open House
 KJBS—Night-Cap Revue
 * KFRC & network—Anson Weeks' Orchestra
 KOIN—The Journal
 KNX—Crocketts
 KFVB—News; King's Men
 KFOX—News; 10:15, Music
 KGB—News to 10:10

10:30 to 11:00 P. M.

• KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News
 KGO—News; 10:35, Reflections
 KYA—Voice of Erin; Organ
 KTAB—SERA Program
 KLX—Jess Stafford's Orch.; 10:45, Alice Blue, Blue Reflections
 KROW—Boxing Matches; Pianist
 KGGC—Mort Werner's Open House
 KGB—News; Dance Orchestra
 KNX—Song Market; Orchestra
 KFVB—Carol Lofner's Orchestra
 KFOX—News; Carol Lofner's Orch.

PROGRAMS for THURSDAY... April 18

LOCAL STUDIO FEATURES... For Network, Eastern and Special programs—See TOPICAL FEATURELOG, beginning on Page NINE.

8:00 to 8:30 A. M.

• KPO & network—Johnny O'Brien, harmonica; 8:15, The House Detective; Fed. Housing Adm.
 KGO—Morning Eye-Opener
 KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
 KTAB—Sunrise Revue; Shop News
 KLX—Recordings; 8:20, Stocks
 KJBS—Band Concert; Contest
 KQW—Morning Melodies; Varieties
 KVI—Varieties; Wandering Cowboy
 * KFRC & network—Records; 8:15, Hollywood Country Church
 KOMO—Morning Reveries
 KHQ—Covered Wagon; Early Birds
 KFI—Church Quarter Hour to 8:15
 KNX—Musical Jigsaws; Tonic Tunes
 KECA—Accordiana; Recordings
 KFSD—Accordiana to 8:15
 KSL—Melodies; Mary & John
 KOA—Galaxy of Stars; 8:15, Sweet-hearts of Melody

8:30 to 9:00 A. M.

KYA—Morning Concert; Texans
 KTAB—8:45, Wyoming Cowboys
 KLX—Covered Wagon Jubilee
 KROW—8:45, Melody Grab Bag
 KGDM—Records; 8:45, Health Talk
 KOMO—Mary's Friendly Garden
 KHQ—Booster Broadcast
 KJR—Operatic Gems
 KFI—Al Gayle, singing accordionist; 8:45, Julia Hayes

KNX—Religious Talk
 KSL—Mary and Bennie to 8:45

9:00 to 9:30 A. M.

• KPO & network—Fields & Hall; 9:15, Merry Macs
 KTAB—Hour of Prayer
 * KROW—Concert Miniatures
 KGGC—Cal King; Parade; Bargains
 KQW—Tuneful Topics
 KGDM—Records; Mabel Rubin
 KJR—9:15, Children's Program
 KHQ—9:15, Home Comfort
 KNX—Health Talk; Melody Time
 KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

• KPO & netwk—Sax Appeal, Mickey Gillette
 KPO—9:45, Kitchen Sink Songs
 * KGO & netwk—9:45, Southern Harmony Four
 KYA—Lover's Lane; Waltz Time
 KTAB—Health Talk
 KROW—Diet and Health
 KGGC—Popular Songs
 KJBS—Songs of Romance; Classics
 KQW—For the Ladies; Classics
 * KFRC & netwk—Five Star Jones; 9:45, George Hall's Orchestra
 KFRC—9:45, Clinic of the Air
 KVI—Mystic Melodies; Dr. Burns
 KOL—Prudence Penny to 9:45
 KJR—News; 9:45, Early Echoes
 KFI—9:45, News Release

KNX—Charlie Hamp; 9:45, News
 KFSD—Stock Reports to 9:45
 KGB—News and Music to 9:45
 KSL—9:45, Jennie Lee
 KOA—Farm and Home

10:00 to 10:30 A. M.

KPO—Robin Cook, contralto; 10:15, Johnny Tofoli, accordionist
 • KGO & netwk—News; 10:05, Pair of Pianos
 KYA—Columbia on Parade; 10:15, The Prosperian, Barry Hopkins
 KTAB—Old Friend; News
 KLX—Song Market; Stocks; News
 KJBS—News; Organ
 KGGC—The Festa
 KQW—News; Old Tunes
 * KFRC & netwk—Tom Breneman; 10:15, Wife Begins
 KOIN—10:15, Songs for You
 KJR—Home Makers; Irish Minstrel
 KNX—Eddie Albright's Family
 KSL—Orchestra; Mrs. Chapman at Home

10:30 to 11:00 A. M.

• KPO & network—Martha Meade and Hazel Warner
 KGO—Musical Clock
 KYA—Romantic Counsellor; Organ
 KTAB—Talk; The Browns (serial)
 KLX—International Kitchen
 KROW—Vocal; Larry Canelo
 KJBS—Vocalists; Orchestra
 KQW—Aunt Sammy; Tunes

KFRC—Better Business Bureau
 KOL—News Flashes to 10:45
 KVI—Cleo Brown, pianist, to 10:45
 KOIN—Consumer News to 10:45
 KJR—Club Minutes; Boviers
 KNX—Mary Holmes; Melody Race
 KGB—Cleo Brown, pianist to 10:45
 KSL—Colonial Dames to 10:45
 KOA—Words and Music; 10:45,
 Livestock and Produce

11:00 to 11:30 A. M.

●KPO & network—Standard School Program
 KGO—NBC Music Guild
 KYA—Organ Concert
 KLX—Anita & Orsco; Tonic Tunes
 KROW—Health Talk; Spotlight
 KGGC—11:15, Harlem Sketches
 KOL—Cecil Solly; 11:15, Melodies
 KOIN—Art Kirkham, This & That
 KJR—Rhythm Rulers
 KVI—Observer; Health Talk; Music
 KNX—Marshall Grant, organ

11:30 to 12:00 Noon

KGO—Music Guild; 11:45, Agricultural Bulletin
 KYA—Organ; Snapshots
 KLX—Musical Scrapbook
 KROW—Latin-American Program
 KGGC—Mountain Music
 KHQ—Organ Concert
 KFT—11:45, Vocalist and Pianist
 KECA—Records; 11:45, Music Talk
 KNX—Better Business; Health Talk
 KOA—Farm Question Box; Advertising Fed. of Amer.; 11:50, Orch.

12:00 to 12:30 P. M.

●KGO & network—Castles of Romance
 KGO—12:15, Luncheon Concert
 KPO—News Reporter
 ●KPO & network—12:15, Western Farm and Home Hour
 KYA—Scriptures; 12:03, Concert
 KTAB—All Portuguese Program
 KJBS—Records; Children Contest
 *KFRC & network—Cleveland Entertainments
 KOL—The Carnival Hour
 KVI—12:15, Front Page Headlines
 KOIN—Radio Show; Amie Brunn
 KOMO—Castles of Romance; Birnbaum's Bavarians
 KHQ—Organ; American Weekly
 KJR—12:12, Grain Reports to 12:15
 KFT—Fed. & State Mkt. Reports
 KNX—News; 12:15, Drury Lane, tenor, Marshall Grant, organ
 KECA—12:15, News Release
 KOA—12:15, Eastman School of Music

12:30 to 1:00 P. M.

KGO—Luncheon Concert
 KYA—Noonday Concert
 KTAB—Portuguese Program
 KLX—Ramblers; Memory Paths
 KROW—California Farm Hour; 12:45, Hits of Today
 KJBS—Music; Walkathon
 KQW—Market Reports
 *KFRC & network—Harrisburg Variety
 KOL—Carnival Hour
 KOMO—Bavarians; Cowboy Jee
 KGW—News; 12:45, Pianist
 KHQ—Luncheon Club
 KNX—Emil Baffa's Orchestra
 KSL—Utah State Agric. College

1:00 to 1:30 P. M.

KGO—Concert; 1:15, Cliff Nazarro, tenor
 KYA—Shrine Club Luncheon
 KTAB—George Taylor and Artists
 KLX—Records; 1:15, Martha Lee
 KJBS—Stocks; Recordings
 KQW—Friendly Hour
 *KFRC & network—Lyric Serenade; 1:15, Salvation Army Band
 KOL—Julie Day to 1:15
 KOIN—1:15, Book of Life
 KJR—Uncle Hank; Headliners
 KNX—Pontrelli's Orchestra
 KGB—1:15, Stocks; Farm Flashes

1:30 to 2:00 P. M.

KGO—Ann Warner's Chats
 KYA—Barker Frivolities
 KTAB—Jean Kent, Economics
 KROW—Dance Masters; Ross Love
 KGDM—Educ. Period; Recordings
 KFRC—N. Y. Stocks to 1:35
 *KFRC & network—1:35, Men of Manhattan; 1:45, Dick Messner's Orchestra
 KOL—1:45, Bureau of Fisheries
 KOIN—Book of Life; Melodies
 KJR—International Musical
 KNX—Pontrelli's Orchestra
 KFSD—Old Time Program
 KGO—Better Vision Program; 1:45, "Moving Stories of Life"
 KSL—Better Vision Institute

2:00 to 2:30 P. M.

●KPO & network—Woman's Magazine of the Air to 3 P. M.
 KGO—Silver Strains
 KYA—Barker Frivolities
 KTAB—Globe Trotter; Records
 KLX—Bridg Talk; 2:15, Records
 KROW—Story Time
 KJBS—Blindcraft Program
 KQW—Blindcraft Program
 *KFRC & network—Happy Go Lucky
 KNX—Bookworm
 KSL—Dick Messner's Orchestra
 KOA—2:05, PTA Conference

2:30 to 3:00 P. M.

KGO—Larry Larsen, organist; Willie Bryant's Orchestra
 KYA—Lost & Found; Rhythm; 2:43, Baseball Game to 4:45
 KTAB—Talk; Stories in Song
 KLX—S. F. Stocks; 2:40, Records
 KJBS—Events of Interest; Boots & His Vagabonds
 KGDM—The Romancers
 KNX—Symphonies and Light Operas
 KSL—Dental Clinic to 2:45

3:00 to 3:30 P. M.

●KPO & network—Pictorial by Rush Hughes
 KPO—3:15, Easy Aces
 KGO—Angelo Ferdinando's Orch.
 ●KGO & network—3:15, American Vocational Association Talk
 KTAB—Records; Chinese Broadcast
 KLX—Jewel Box; Records
 KGDM—Cowboy; Piano
 KQW—Stocks & Bonds; Variety
 *KFRC & network—Feminine Fancies
 KHQ—Accordionist; Club Bulletin
 KJR—Enchanted Islands to 3:15
 KOMO—3:15, Youth Parade
 KFT—3:15, Easy Aces
 KNX—Louise Johnson, Cosmic Law
 KFSD—Royal Brown, Organist
 KSL—Deseret News; 3:15, Juniors

3:30 to 4:00 P. M.

●KPO & network—Organ Melodies; Mary Small, vocalist; 3:45, Norman Nielson, baritone
 KGO—Bay Meadows Feature Race; 3:45, Modern Woman at Home
 KTAB—Sophistication; Hawaiians
 KROW—Concert Gems; Records
 KJBS—Concert; SERA program
 *KFRC & network—Just Plain Bill; 3:45, Milton Charles, Organ
 KFRC—3:55, N. Y. Stocks
 KVI—Blind Assn. Prog.; 3:45, Pre-School Story Lady
 KOIN—Newspaper of the Air
 KOMO—Tyroleans
 KHQ—3:45, Sylvia Gray
 KFT—Ann Warner's Chat
 KNX—Housewives' Protective League
 KGB—3:55, Along the Airways
 KSL—Al Roth's Orch.; News
 KOA—News; Univ. of Denver

4:00 to 4:30 P. M.

●KGO & network—At the Piano; 4:05, Hal Kemp's Orchestra
 KGO—4:15, Melody Lingers On
 KPO—Radio Reporter

●KPO & network—4:15, Jimmy Garrihan's Orchestra
 KTAB—Bay Meadows Feature Race
 KLX—Spice of Life; Bro. Bob's Club
 KROW—Harmolin; Spanish Serenade
 KJBS—U.S. Flag Association; 4:15, Children's Contest

*KFRC & network—Edgewater Beach Orchestra; Panico's Orchestra
 KOMO—4:15, Fire Prevention Talk
 KVI—Students Radio Playhouse
 KJR—Teg Dansant
 KHQ—News Album to 4:15
 KNX—Haven of Rest
 KFI—Liberal Arts Series; Organ
 KOA—4:15, Don Pedro's Orchestra
 KSL—4:15, Jack Armstrong

4:30 to 5:00 P. M.

KGO—Melody Lingers On
 ●KGO & network—4:45, Tune Twisters
 KPO—Orchestra; 4:45, Barbara Lee, Style Talk
 KYA—Baseball; 4:45, Melody Lady, Greta Gabler
 KTAB—Keep Smiling Revue
 KLX—Bro. Bob's Club; 4:45, Health School
 KROW—Dell Perry, pianist; Talk
 KQW—Story Time; 4:45, Songs of the Islands
 KJBS—Walkathon; 4:45, Aubrey Loux, pianist
 KFRC—4:45, Healy's Stamp Club
 KOIN—4:45, Bob and Dolly
 KVI—4:45, Modern Symphony Music
 KJR—Snapshots to 4:45
 KGW—Musical; 4:45, Song Fellows
 KOMO—Extra Pair; 4:45, Easy Aces
 KHQ—Song Party to 4:45
 KNX—Dr. Mathews' Radio Church
 KFI—Organ Concert; Just Plain Bill
 KGB—4:45, University of the Air
 KSL—4:45, Orphan Annie
 *KFSD—Dr. McCoy; Songfellow
 KOA—Three Jolly Gardeners; Big Top

5:00 to 5:30 P. M.

KGO—Music of the Masters
 KYA—Children's Hour; Uncle Harry
 KTAB—5:15, Old-Timer and Dog
 KLX—Vocalist & Pianist
 KROW—Studio Frolic
 KQW—Airs of South America
 *KFRC & network—Romance
 KFOX—Records; Cecil & Sally
 KJR—Waltzes; Hi Reporter
 KNX—USC Musicale
 KECA—Educ. Speech; Records

5:30 to 6:00 P. M.

KGO—Jack Armstrong, dramatic skit; 5:45, Little Orphan Annie
 KYA—Sonny & Buddy; Campbell
 KTAB—Health Lecture
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KGGC—Health Talk; Irish Gems
 *KFRC & network—Leith Stevens Harmonies
 KJR—Jack Armstrong; Orphan Annie
 KNX—Drama of Youth; 5:45, Orphan Annie
 KFSD—5:45, Farley's Rangers
 KECA—Tuning in With Our Children; 5:45, Talk for Lutherans
 KSL—5:45, My Beautiful Lady

6:00 to 6:30 P. M.

KGO—Dinner Concert
 KYA—Junior Birdmen; Orchestra
 KTAB—Concert; Monitor News
 KLX—Aron Trio
 KROW—News; Dinner Dance
 KJBS—City Editor; Music
 KQW—California State Dept. of Agriculture; Popular Program
 *KFRC & network—Let's Go to Europe; 6:15, Bob Allen, pianist
 KOIN—Organ; Little Show
 KOL—6:15, Beautiful Melodies
 KVI—Music; 6:15, Sports Talk
 KJR—Scandinavian Reporter; 6:15, Castles in Music

KNX—Jack Armstrong; News
KECA—Noreen Gammill; News
KFWB—News; Records; Whispers
KFOX—News; Skit; Talk; Al, Molly
6:30 to 7:00 P. M.

KGO—Federal Business Talk; 6:45,
Air Adventures of Jimmy Allen
KYA—Orchestra
KLX—Arlon Trio
KGGC—6:45, Alice Christmas, vocal
KQW—Mkt. Reports; Tango Time.
KJR—News; Jimmy Allen
KNX—Lum & Abner; Jimmy Allen
KFWB—Organ; Jimmie Allen
KECA—Literal Arts Series; Organ
KFOX—School Kids; Jimmie Allen

7:00 to 7:30 P. M.

KGO—Tom Mitchell, baritone; 7:15,
Review of Activities of the San
Francisco Municipal Gov't.
KYA—Ernie Smith's Sport Page;
KLX—News; 7:15, Pianist
KGGC—Italian News; Orchestra
KQW—Weather; News; Voice of
Portugal
KJR—Observer; Tonic Tunes; 7:15,
Greater Washington Hour
KNX—Watanabe & Archie; Quartet
KFWB—Synopsators
KECA—Organ; Compinsky Trio
KFOX—Eb & Zeb; 7:15, Bobby and
Betty
KFSD—Sonny & Buddy; Studio
Program

7:30 to 8:00 P. M.

KGO—Edna Fischer, pianist; 7:45,
Sports
KYA—Rainbows of Romance; Gold
Rush Day
KLX—Magic Harmony; Edna Par-
ker, contralto
KROW—Skit; Marie George, soprano
KGGC—Between the Lines; Fireside
Quarter Hour
KQW—Italian Radio Theatre
*KFRC & network—Heldt's Briga-
diers; 7:45, Voice of Crusaders
KOL—7:45, Speaker Stevenson
KOIN—7:45, Jimmy Allen
KJR—Greater Washington Hour;
KFWB—Sophisticates; Pioneer Sons
KFOX—Boy Detective; 7:45, The
Audience Decides

KECA—Compinsky Trio; Vocalist
KFSD—Marie Viratelle Kriete, vo-
calist
KGB—7:45, Comedy Stars
KSL—7:45, The Hawk

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy;
8:15, Standard Symphony Hour
KGO—Coquettes; 8:15, Meredith
Willson's Orchestra with vocalists
KYA—Minstrel Show
KROW—Latin-American Program
KLX—American Legion Program
KGGC—Spanish-American Program
*KFRC & network—Myrt & Marge;
8:15, Freddie Bergin's Orchestra
KOIN—8:15, Comedy Stars
KVI—8:15, Fact Finder
KOL—8:15, Comedy Stars
KJR—Waltzes; Collegians
KNX—Beauty Talk; 8:15, Emil Baf-
fa's Symphony Orchestra
KFWB—Jack Joy's Orchestra
KECA—Property Studies by John
Kennedy; Old Songs
KPOX—Dr. Jim's Family; 8:15,
Homer Reid, Organist
KFSD—Jimmie Allen; Islanders
KSL—8:15, Comedy Capers

8:30 to 9:00 P. M.

KGO—Meredith Willson's Orch.;
8:45, Lum and Abner
KYA—Minstrel Show
KTAB—8:45, Tales of the Turf
KLX—Fireside Phantasies; 8:45,
KROW—Italian Program
Alice Blue, piano and organist
KGGC—Arnet Amos; Mort Werner
KQW—Orchestra; Crime Crusade
KJR—Collegians; 3 Girls in Blue
KNX—Emil Baffa's Orch.; 8:45,
Drama
KFWB—Dance Orchestra
KFSD—Eddie Wheeler's Orchestra

9:00 to 9:30 P. M.

• KPO & network—Standard Sym-
phony Hour; 9:15, Winning the
West
KGO—Shandor, violinist; Tommy
Tucker's Orchestra
KYA—Sports Parade

KLX—Melodies; 9:15, Violinist
KGGC—News; Organ; Orchestra
KQW—S. J. State Debate
KJR—News; Charlie Kent Singers
KNX—News; Homer Canfield, songs
KFWB—Jack Joy's Orchestra
KECA—News Release; Records
KSL—9:15, Herbie Kay's Orch.

9:30 to 10:00 P. M.

KPO—9:45, Book Parade
• KGO & network—9:45, Dancing in
Twin Cities
KYA—Pianist; News; America
KTAB—News; Wrestling Matches
KLX—News; California Rangers
KROW—Ancient Order of Saps
KQW—Royal Melodies; Dance Frolic
*KFRC & network—Denny Thomp-
son and Orchestra
KOI—Arizona Joe; 9:45, News
KOIN—9:45, Amer. Family Robinson
KVI—News; Orchestra
KHQ—9:45, Romance of Achieve-
ment
KJR—Musical Scrapbook; Orchestra
KOMO—9:45, True Stories of the
Northwest Mounted Police
KFI—9:45, Silver Strings
KNX—The Crocketts
KSL—Garden Varieties; U. of U.
program

10:00 to 10:30 P. M.

• KPO & network—Richfield Reporter;
10:15, Floyd Gibbons, headline
hunter
KGO—Dot Kay, contralto; 10:15,
Williams-Walsh Orchestra
KYA—Arlous Ensemble
KLX—Records; 10:15, Jess Stafford
Orchestra
KROW—Royal Hawaiians; 10:15,
Happy Dawson's Cowboys
KGGC—Mort Werner's Open House
KJBS—Nite Cap Revue
*KFRC & network—Anson Weeks'
KOMO—10:15, Royal Foursome
KJR—Silver Strains
KFI—10:15, The Four Blackbirds
KFWB—News; King's Men, vocalists
KNX—Crocketts
KFOX—News; Orchestra
KGB—News to 10:10
KSL—Kalawala Beach Boys

PROGRAMS for FRIDAY . . . April 19

LOCAL STUDIO FEATURES. . . For Network, Eastern and Special programs—See
TOPICAL FEATURELOG, beginning on Page NINE.

8:00 to 8:30 A. M.

• KPO & netwk—Brahms "German
Requiem"
KGO—Morning Eye-Opener
KYA—Christian Science Reading;
8:15, Mr. and Mrs. Reader
KJBS—Records; Children's Contest
KQW—Morning Melodies; Varieties
*KFRC & netwk—8:15, Hollywood
Country Church
KVI—Wandering Cowboy to 8:15
KOIN—Rhythms to 8:15
KOMO—Morning Reveries
KHQ—Covered Wagon; Tull & Gibbs
KNX—John Brown; Tonic Tunes
KSL—Studio Ensemble; Good Morn-
ing Judge

8:30 to 9:00 A. M.

KGO—Morning Eye-Opener
KYA—The Paraders; Melodies
KTAB—Digest; Wyoming Cowboys
KLX—Covered Wagon Jubilee
KROW—Melody Grab Bag
KOMO—Musical Madcaps
KHQ—8:45, Street of Dreams
KNX—Religious Talk
KSL—Voice of Health to 8:45

9:00 to 9:30 A. M.

• KPO & network—Fields & Hall,
songs and patter; 9:15, Morin Sis-
ters, vocal trio
KROW—Concert Miniature
KGGC—Cal King; 9:15, Parade
KQW—Tuneful Topics
KNX—Health Talk; Whopper Club
KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

• KPO & network—National Farm
and Home Hour
KYA—Lover's Lane; Waltz Time
KTAB—Dr. J. Douglas Thompson
KLX—Jewel Box; Records
KROW—Diet and Health
KJBS—Oddities Program
KGGC—At the Song Shop
KGDM—News; 9:45, Records
KQW—Oddities
KVI—Mystic Melodies to 9:45
KHQ—Walt & Marian; Roundup
KGW—Keyboard Kapers
KJR—News; Early Echoes
KFI—Helen Guest, ballads; News
KNX—Magic Harmony; 9:45, News
KGB—News; Records to 9:45
KSL—9:45, Jennie Lee

10:00 to 10:30 A. M.

• KGO & network—News; 10:05,
Pair of Pianos
KPO—Menu Flashes; 10:15, News
KYA—Waltz Time; 10:15, The Pros-
perian, Barry Hopkins
KTAB—Old Friend; News
KLX—Music; Stocks; News
KROW—Rhythm Review
KJBS—News; Organ
KGGC—The Fiesta
KQW—News; Old Tunes
*KFRC & network—Allan Leifer
and Orch.; Wife Begins at 10:15
KVI—Musical Chatterbox to 10:15
KOL—10:15, Beautiful Melodie
KJR—Home Makers; Music Box
KFI—California Kitchen
KNX—Eddie Albright's Family
KSL—10:15, Gene Halliday, organ

10:30 to 11:00 A. M.

• KPO & network—Dick Fidler's
Orch.; 10:45, Words and Music
KGO—Musical Clock
KYA—Organ Concert
KTAB—Health Talk; Music
KLX—International Kitchen
KROW—Varieties; Larry Canelo

KQW—Aunt Sammy; Songs of Romance
 *KFRC & network—Univ. of Calif.
 KFRC—10:45, Ida Bailey Allen
 KOL—News; 10:45, Instrumentalists
 KOIN—Consumers News; 10:45, Art Kirkham, This and That
 KJR—Club Minutes; Boviers
 KNX—Mary Holmes; Melody Race
 KECA—Chaparral Club; Records
 KOA—10:45, Livestock and Produce Weather; Time
 KSL—George Hall's Orch.; 10:45 Instrumentalists

11:00 to 11:30 A. M.

KPO—Coquettes; 11:15, Johnny O'Brien, harmonica
 *KGO & netwk—Magic of Speech
 KYA—Organ Concert
 KROW—Health Talk; Spotlight
 KLX—Records; Tonic Tunes
 KJBS—Dance Melodies
 KQW—Popular Orchestra
 KOL—Cecil Solly; Melodies
 KVI—The Observer; Talk; Melodies
 KHQ—Business and Pleasure
 KJR—Rhythm Rulers
 KNX—Women's Civic Committee; 11:15, Organ
 KECA—Spanish Lessons; Pianist

11:30 to 12:00 Noon

KGO—Edna Fischer, pianist; 11:45, Agricultural Bulletin
 KYA—Snapshots; Fashion Mirror
 KTAB—Blue Moments
 KLX—Anita & Orsoco, guitar duo
 KROW—Latin-American Program
 KQW—Varieties; Theatre News
 *KFRC & netwk—Henry F. Seibert, Organist
 KNX—Notes in Rhyme; Health Talk

12:00 to 12:30 P. M.

KPO—News
 *KPO & network—12:15, Western Farm and Home Hour
 KGO—Agriculture; Concert
 KYA—Scriptures; 12:03, Good Friday Service
 KTAB—All Portuguese Program
 KQW—Noontime Tunes
 KJBS—Song Hits; Children's Contest
 KGDM—Friendship Club; Records
 KVI—12:15, Front Page Headlines
 KOIN—Radio Show to 12:15
 KOMO—12:15, Jack & Adele
 KHQ—Organ Concert
 KJR—Concert; Grain Reports to 12:15
 KGW—Me and My Shadow to 12:15
 KFI—Market Reports to 12:15
 KECA—Nuthouse Program; News
 KNX—News; 12:15, Good Health
 KSL—Payroll Builder to 12:15

12:30 to 1:00 P. M.

KGO—Concert; 12:45, Commonwealth Club Luncheon
 KYA—Good Friday Services
 KTAB—All Portuguese Program
 KROW—Calif. Farm Hour; Records
 KJBS—Dance Hits
 KQW—Weather; Market Reports
 KVI—News and Comments to 12:45
 KOMO—Extra Pair; 12:45, Cowboy Joe
 KGW—News Flashes; Piano
 KHQ—Triolians; 12:45, Stylist
 KNX—Dr. Matthews

1:00 to 1:30 P. M.

KGO—Commonwealth Luncheon
 KTAB—Gene Taylor and artists
 KLX—Records; 1:15, Martha Lee
 KJBS—Stocks; Recordings
 KQW—Friendly Hour
 KGDM—Records; Watchtower
 KJR—Chamber of Com. Luncheon
 KNX—Pontrelli's Orchestra
 KFSD—Stocks; 1:15, Studio Prog.

1:30 to 2:00 P. M.

KGO—Ann Warner's Chats
 KTAB—Jean Kent, Economics
 KLX—Popular Concert

KROW—Oakland Public Schools; 1:45, Dance Masters
 KJBS—Dance Orchestra
 KJR—International Musicale
 KFSD—Old Time Program

2:00 to 2:30 P. M.

*KPO & network—Woman's Magazine of the Air
 KGO—Platt & Nierman, piano duo; 2:15, Jackie Heller, tenor
 KTAB—Globe Trotter; Songs
 KLX—2:15, Advertising Talk
 KROW—Story Time
 KJBS—Better Business Talk; 2:15, Events of Interest
 *KFRC & network—Happy Go Lucky Hour
 KOIN—Homemakers; Melodies
 KJR—Salon Hour
 KNX—The Bookworm
 KSL—Loretta Lee; Concert

2:30 to 3:00 P. M.

*KPO & network—Woman's Magazine of the Air
 KGO—Nellie Revell, interview; Geo. Devron's Orchestra
 KYA—Good Friday Services
 KTAB—Talk; 2:45, Betty Baird
 KLX—Better Business Talk; 2:35, Stocks; 2:40, Records
 KROW—Joel Wright's Orchestra
 KJBS—Safert Players; Orchestra Lucky Hour
 KQW—Seiffert Players; Orchestra
 KOIN—Book of Life
 KSL—Men of Notes; Betty Barthell

3:00 to 3:30 P. M.

*KPO & netwk—Pictorial by Rush Hughes; 3:15, Alvino Rey, guitarist
 KGO—Tom Coakley's Orchestra
 KYA—Women's Institute; 3:15, Happytime Matinee
 KTAB—Two-four time; Talk; Chinese program
 KLX—Musical Jigsaw; Records
 KROW—Vocal and Dance Music
 KQW—Stocks & Bonds; Music
 KGDM—Yodling Cowboy; Records
 *KFRC & netwk—Feminine Fancies
 KJR—Enchanted Islands; Easy Chair
 KHQ—Jean Dillon; Club Bulletin
 KGW—3:15, Michael Arenstein,
 KOMO—3:15, Clinic of the Air
 KFI—3:15, Pianist and Vocalist
 KNX—Women's Club Program
 KSL—Deseret News; 3:15, Jr. Hour

3:30 to 4:00 P. M.

*KPO & network—Organ; 3:35, Arlene Jackson, songs; 3:45, Art in America
 KGO—Bay Meadows Feature Race; KYA—S. S. President Hoover Sailing
 KTAB—Sophistication; Hawaiians
 KLX—BERA Orchestra
 KROW—Concert Gems
 KFRC—Just Plain Bill to 3:45
 *KFRC & network—Eddie Dunstedter, organist; 3:45, "Mr. & Mrs."
 KOIN—Newspaper of the Air to 3:45
 KOL—Three Professors to 3:45
 KHQ—Bulletin; Sylvia Gray
 KOMO—Trio Romantique
 KFI—Ann Warner's Chats
 KNX—Housewives' Protective League
 KGB—School Talk; Stocks; 3:45, Along the Airways to 3:45
 KSL—Junior Hour; Records; News

4:00 to 4:30 P. M.

*KGO & network—At the Piano; 4:05, Gene Beecher's Orchestra
 KGO—4:15, Ted White, tenor
 KPO—Radio News Reporter
 KJR—Calling All Stars
 KLX—Records; Bro. Bob's Club
 KTAB—Bay Meadows Feature Race
 KJBS—Records; 4:15, Child. Contest
 KQW—Navy Recruiting Program
 KHQ—News Album to 4:15
 KJR—Tea Dansant
 KFI—Liberal Arts Series to 4:15
 KNX—Haven of Rest

4:30 to 5:00 P. M.

*KPO & network—Three Scamps;
 KPO—4:45, Barbara Lee Style Talk
 KGO—For Girls and Boys Only
 KYA—All Stars; Orchestra
 KTAB—Keep Smiling Revue
 KLX—Club; 4:45, Health School
 KROW—Dell Perry; Talk
 KJBS—Music; Boy Scouts Program
 KQW—Story Time; 4:45, dog stories
 KFRC—Dr. J. C. Campbell; 4:45, The Open Road
 KJR—Snapshots to 4:45
 KVI—The Archer Family; 4:45, Gunnar Anderson, piano
 KHQ—N. W. on Parade
 KGW—Abe Bercovitz, violinist
 KFI—Organ; Just Plain Bill
 KNX—Fireside Phantasies; Talk
 KFOX—Health & Psychology; 4:45, Marathon News
 KGB—Lost & Found Column; Orch.; 4:45, Teachers' Association
 KSL—Broadcasters Review; 4:45, Orphan Annie

5:00 to 5:30 P. M.

*KPO & network—Beaux Arts Trio
 KGO—Stage and Screen; 5:15, The Audience Decides
 KYA—Children's Hour; Uncle Harry
 KLX—Helen Parmelee, pianist
 KJBS—Heroes of the Air; Records
 *KFRC & network—Mrs. Franklin D. Roosevelt; 5:15, D'Artega's Orch.
 KOIN—5:15, News
 KJR—Steamboat Bill; 5:15, Hi-School Reporter
 KHQ—Garden Patch
 KOMO—The Garden Patch
 KFI—5:15, Virginia Carpenter, songs
 KNX—Synagogue of the Air
 KFWB—Jeanne Dunne; 5:15, Gold Star Rangers
 KECA—5:15, Care of the Eyes
 KSL—5:15, Tarzan of the Apes
 KOA—Cities Service Concert

5:30 to 6:00 P. M.

KPO—Fashion Flashes
 *KPO & netwk—5:45, Harry Stanton, basso
 KGO—Jack Armstrong; 5:45, Orphan Annie
 KYA—Metropolitans; 5:45, Records
 KTAB—Dr. Thompson, talk
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KJBS—Front Page Dramas
 KGCC—Health Talk; Irish Gems
 KGDM—Twilight Melodies
 *KFRC & network—Al Roth Orch. with Russell Brown
 KOL—5:45, Robin Hood Program
 KOIN—Bob & Dolly; Merry Men
 KVI—5:45, Gunnar Anderson
 KJR—Jack Armstrong; Orphan Annie
 KHQ—5:45, Stamp Club
 KOMO—Stamp Club; Mo & Nell
 KGW—5:45, Milton L. Gumbert
 KNX—Og, Son of Fire; 5:45, Orphan Annie
 KFI—Stamp Club to 5:45
 KECA—Song Recital Period; 5:45, Lutheran Organization talk
 KFWB—Gold Star Rangers
 KFOX—Theatre News; Records
 KFSD—5:45, Farley's Rangers
 KGB—5:45, Robin Hood Program
 KSL—5:45, The Melodists

6:00 to 6:30 P. M.

KGO—Dinner Concert
 KYA—Og, Son of Fire; Concert
 KTAB—Dinner Concert
 KLX—Arion Trio
 KROW—News; 6:15, Dinner Dance
 KJBS—City Editor; Music
 KQW—Department of Agriculture;
 KJR—Scandinavian Program; 6:15, Castles in Music
 KNX—Jack Armstrong; News
 KFWB—News; Records; Organ
 KFOX—News; Ballads; Al & Molly
 KECA—6:15, News

6:30 to 7:00 P. M.
 KGO—Midways; 6:45, Air Adventures of Jimmy Allen
 KYA—Cyrus Trobber's Orchestra
 KTAB—Sports; Recordings
 KLX—Arlon Trio
 KROW—Racing News; Herold Trio
 KQW—Mkt. Rpts.; Royal Melodies
 KJR—News; Jimmie Allen
 KNX—Lum & Abner; 6:45, Jimmie Allen, Air Adventures
 KFVB—Organ; Jimmie Allen
 KECA—Liberal Arts Series; Organ
 KFOX—School Kids; Jimmie Allen
 KFSD—Junior Chamber of Commerce; 6:45, Morales South Sea Islanders

7:00 to 7:30 P. M.
 KGO—Dot Kay, contralto; 7:15, Chester Rowell
 KYA—Ernie Smith's Sport Page; 7:15, "Agatha Quincy," drama
 KLX—News; 7:15, Piano & Vocal
 KROW—Hammond; L'Italia News
 KQW—Weather; News; Voice of Portugal
 KJR—Tonic Tunes; Dollars & Sense
 KFVB—Synopators; 7:15, Sons of the Pioneers
 KNX—Watanabe & Archie; 7:15, Emil Baffa's Orchestra
 KFOX—Eb & Zeb; Bobby & Betty
 KECA—Organ; Sports Talk

7:30 to 8:00 P. M.
 KGO—Plantation; Southern Harmony Four
 KYA—Old Vienna; Gold Rush Days
 KTAB—Socialist Labor Party; 7:45, St. Mary's College
 KLX—Magic Harmony
 KGGC—Between the Lines; Orch.
 *KFRC & network—"Million Dollar Smiles"; 7:45, "Strange as it Seems"
 KOL—Speaker Stevenson to 7:45
 KJR—Rocky Mountaineers
 KECA—Scotland in Song and Story
 KFVB—Sound-on-film-on-Air; 7:45, Comedy Stars
 KFOX—Boy Detective; Vocal Duet
 KSL—7:45, Comedy Stars

8:00 to 8:30 P. M.
 KGO—Beaux Arts Trio
 KYA—Erev Shaboth
 KLX—World Revue
 KTAB—Music; 8:15, Fishin' Fool
 KROW—Echoes of Italy; Skit
 KGGC—Spanish-American Program
 KQW—Recreation Revels
 KJR—Evergreen Empire; Three Bunkaneers
 KNX—Beauty talk; 8:15, Increasing Your Repertoire
 KFVB—Jack Joy's Waltz Program
 KFOX—Dr. Jim's Family; Drama
 KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.
 KGO—Comedy Stars of Hollywood; 8:45, Lum & Abner
 KYA—Tom Coakley's Orch.; 8:45, Lyric Quartet
 KTAB—Orchestra; Turf Tales
 KLX—Tales of Hawaii; 8:45, Notes in Rhyme
 KROW—Hawaiians; 8:45, Old-Fashioned Girl
 KGGC—We Salute; 8:45, Mort Werner, pianist
 *KFRC & network—Freddie Beren's and Orchestra
 KOL—The Merry Men; 8:45, Ken Stuart's Sports Review
 KOIN—Jimmy Allen; Who's Your Host?
 KJR—Radio Talent Quest
 KVI—Fact Finder; Musicale
 KNX—Townsend Plan talk
 KGB—Oddities from Life to 8:45
 KSL—Husler's Musical Ensemble

9:00 to 9:30 P. M.
 KGO—Eno Crime Clues
 KYA—Am. Weekly Drama; Variety
 KTAB—Nevada, Nightherders
 KLX—Talk; Fireside Phantasies
 KROW—Orchestra; Drama
 KGGC—News; 9:05, Music
 *KFRC & network—Luige Romanelli and Orchestra
 KOL—Hollywood Newshawk to 9:15
 KVI—Hollywood Classics; Cadets
 KOIN—9:15, Montag Fireside Hour

KOIN—Amer. Family Robinson; Organ recital, Leon Drews
 KGW—9:15, Fireside Hour
 KJR—News Reporter to 9:15
 KNX—News; 9:15, Rudy Wiedoeft, saxophonist
 KFVB—Jack Joy's Orchestra
 KECA—News; Concert Pianist
 KFOX—Beverly Hillbillies
 KSL—Organ; Wrestling Matches

9:30 to 10:00 P. M.
 KPO—9:45, The Phillistine
 KGO—Pick and Pat
 KYA—Variety Spotlight; News
 KLX—News; Road Information; 9:45, Ran Wilde's Orchestra
 KTAB—News; Moment Musical
 KQW—War Camp; Drama
 *KFRC & network—Charles Dornberger Orchestra
 KOIN—The Fights
 KVI—News Flashes to 9:45
 KJR—9:45, Happy Endings
 KOMO—Fireside Hour; Fiddlers 3
 KHQ—9:45, Serenade
 KFI—9:45, The Phillistine
 KFVB—Al Lyon's Orchestra
 KNX—Musical Headlines; Fights
 KFSD—Plata Real Orch. to 9:45
 KOA—9:45, Don Pedro Orchestra

10:00 to 10:30 P. M.
 *KPO & network—Richfield Reporter
 KGO—10:15, Tom Coakley's Orch.
 KGO—Ricardo, violinist; 10:15, Williams-Walsh Orchestra
 KYA—Boxing Contest
 KLX—Ran Wilde's Orchestra; 10:15, Jess Stafford's Orchestra
 KROW—Royal Hawaiians; Orchestra
 KJB—Nite Cap Revue
 KGC—Mort Werner's Open House
 KLV—Roosevelt High Dance
 *KFRC & network—Anson Weeks'
 KOIN—The Fights
 KJR—Silver Strains
 KNX—Fights, Hollywood Stadium
 KFVB—News; King's Men
 KGB—News to 10:10
 KFOX—News; Orchestra
 KSL—Wrestling Matches to 10:15
 KOA—Don Irwin Orchestra

PROGRAMS for SATURDAY... April 20

LOCAL STUDIO FEATURES. . . For Network, Eastern and Special programs—See TOPICAL FEATURE LOG, beginning on Page NINE.

8:00 to 8:30 A. M.
 *KPO & network—Johnny O'Brien
 KGO—Morning Eye-Opener to 8:15
 KYA—Christian Science Reading;
 KJBS—Band Concert; Children's Contest
 KQW—Morning Melodies
 KHQ—8:15, Economy Comments
 KFI—Church Quarter Hour to 8:15
 KNX—Musical Jigsaws; Tonic Tunes

8:30 to 9:00 A. M.
 *KPO & network—Viennese Sextette;
 KLX—Covered Wagon Jubilee
 KROW—Halo Time; Grab Bag
 KJR—8:45, Operatic Gems
 KOMO—Stradivarieties to 8:45
 KFI—8:45, Charlie Welman and Helen Hill
 KNX—Religious Talk

9:00 to 9:30 A. M.
 KPO—9:15, News Reporter
 *KGO & network—9:15, Genia Fontarova, soprano
 KTAB—Hour of Prayer
 KHQ—Musical Gems; Home Comfort
 KJR—Resume; Songs for Sale
 KFI—Medical Talk; 9:15, News
 KNX—Talk; Metropolitan Moods
 KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.
 *KPO & network—National Grange
 KYA—Lover's Lane; Waltz Time
 KTAB—Dr. Thompson, health talk
 KQW—Diet and Health
 KFB—Songs of Romance; Concert
 KGGC—At the Song Shop
 KQW—For the Ladies; Classics
 KJR—News; Early Echoes
 KVI—Mystic Melodies; Dr. Burns
 KNX—Music; 9:45, News
 KECA—L. A. School Program

10:00 to 10:30 A. M.
 KYA—Waltz Time; 10:15, The Prosperian, Barry Hopkins
 KTAB—Old Friend; 10:15, News
 KLX—Clinic; 10:15, S. F. Stocks;
 KJBS—Radio News; Organ
 KQW—News; Old Tunes
 *KFRC & network—Poetic Strings
 KVI—10:15, The Cadets
 KJR—Music Shop
 KNX—Eddie Albright's Family
 KECA—City School Program

10:30 to 11:00 A. M.
 *KPO & network—Words & Music
 KGO—Musical Clock
 KYA—Organ Concert

KTAB—Health Talk; Morn. Glories
 KROW—Varieties; Larry Canelo
 KGGC—Children's Happytime Revue
 KQW—Aunt Sammy; Music
 *KFRC & network—Near East College Association
 KVI—Students Radio Playhouse
 KOIN—10:45, "This and That," Art Kirkham
 KJR—Club Minutes; Uncle Hank
 KNX—Magic Harmony; Jose Manzanera's Orchestra

11:00 to 11:30 A. M.
 *KPO & network—Saturday Melodies
 KGO—Harmony Lane
 KTAB—Bargains; Modern Rhythms
 KLX—Recordings; Tonic Tunes
 KROW—Health Talk; Spotlight
 *KFRC & network—Louis Panico's Orchestra
 KOL—Cecil Solly; Melodies
 KVI—The Observer; Health Talk
 KJR—Rhythm Rulers
 KNX—Modern Piano Music

11:30 to 12:00 Noon
 KPO—Edna Fischer, pianist
 *KGO & network—Weekend Revue
 KYA—Dance Time; Musical

KTAB—Blue Moments
KLX—Anita & Orosco; Music
KGCC—Mountain Music
KQW—Market Reports; Varieties;
 ***KFRC** & network—Mickey of the
 Circus
KNX—Spice of Life; Health Talk

12:00 to 12:30 P. M.

***KGO** & network—Week-End Revue
 ***KPO** & network—12:15, Western
 Agriculture
KYA—Scriptures; 12:03, Concert
KTAB—All Portuguese Program
KJBS—Instrumental and Vocal;
KOIN—Radio Show
 ***KFRC** & network—Emery Deutch's
 Dance Rhythms
KJR—12:12, Grain Reports; Brief
 Notes
KGW—Mark Daniels, baritone
KFI—Fed. & State Mkt. Records
KNX—News; 12:15, Drury Lane
KSL—Payroll Bulder

12:30 to 1:00 P. M.

***KPO** & network—West. Agricul.
KGO—Music Guild
KLX—Oklahoma Ramblers; Magic
 Harmony
KROW—California Farm Program
KOIN—Book of Life
KJR—Uncle Frank's Children Mat.
KNX—Emil Baffa's Orchestra

1:00 to 1:30 P. M.

***KPO** & network—The Coquettes;
KGO—Music Guild to 1:15
KYA—Rhumba Time
KTAB—Seventh Day Adventists
KLX—Records; SERA Concert
KROW—Concert Melodies
KJBS—Musical Novelties
KGDM—Trends of Education; 1:15,
 Bondons
KJR—Uncle Frank's Children Mat.
KNX—Pontrelli's Orchestra

1:30 to 2:00 P. M.

***KPO** & netwk—Our Nat'l Parks;
KGO—Intercollegiate Radio Debates
KYA—Popular melodies
KLX—Concert 1:55, Track Meet: U.
 C. vs. Stanford
KROW—Hillbillies; Ross Love
KQW—Afternoon Concert
KGDM—The Bondons; "Church in
 the Wildwood"
KOIN—College Choir
KNX—Pontrelli's Orchestra

2:00 to 2:30 P. M.

***KPO** & network—Geo. Sterner;
KGO—Emil Polak's Orchestra
KYA—Listener's Voice; Music
KTAB—Jean Kent, Economics
KROW—Story Time
KNX—Amateur Hall of Fame
KECA—Classic Hour

2:30 to 3:00 P. M.

***KGO** & network—Our American
 Schools
KPO—Beaux Arts Trio
KYA—Lost & Found; Baseball Game
KTAB—Emergency Relief Talk
KJBS—Events of Interest; Boots &
 His Vagabonds
 ***KFRC** & network—Romany Trail;
 2:45, Between the Bookends
KHQ—Business & Pleasure
KJR—Travelogue

3:00 to 3:30 P. M.

KPO—Beaux Arts Trio; Organ
 ***KGO** & network—Tom Coakley's
 Orchestra
KTAB—Two-Four Time; Chinese
 Broadcast
KQW—Popular Vocal and Variety
 ***KFRC** & netwk—Frederic William
 Wile; 3:15, Dick Messner Orch.
KHQ—3:15, Club Bulletin
KJR—Enchanted Islands
KNX—Amateur Hall of Fame
KSL—News; Boy Scouts Program

3:30 to 4:00 P. M.

KPO—Organ; 3:45, Pair of Pianos
 ***KGO** & network—Songfellows;
KYA—Baseball Game
KTAB—Sophistication; Hawaiian
 Music
KROW—Ev. Southern; Records
 ***KFRC** & network—Dick Messner
KOIN—Newspaper of the Air
KJR—Vindabonians
KHQ—3:45, Sylvia Gray
KNX—Amateur Hall of Fame
KOA—Microphone News to 3:45

4:00 to 4:30 P. M.

***KGO** & network—At the Piano;
 4:05, Religion in the News; 4:15,
 American Prosperity & World Trade
KPO—Pair of Pianos; Vagabonds
 Quartet
KTAB—Bay Meadows Racing
KROW—Harmolin; Chas. Keynolds
KJBS—Children's Contest
KJR—Goodwill Talk; Music
KOIN—Newspaper of the Air
KHQ—News Album to 4:15

4:30 to 5:00 P. M.

***KGO** & network—Amer. Prosperity
 and World Trade; 4:45, Jamboree
KPO—Tom Coakley's Orchestra
KYA—Baseball; American Youth
KTAB—Rhythm Ramblings; Records
KLX—Bob's Club; Records
KROW—Dell Perry; Health Talk
KQW—Children's Story Time; Songs
 of the Islands
 ***KFRC** & network—Anson Weeks'
KNX—Cal. Tech. Orch.
KSL—Broadcasters Review

5:00 to 5:30 P. M.

***KPO** & network—Hit Parade, fea-
 turing Lennie Hayton's Orchestra
KGO—Bay Meadows Feature Race;
 5:15, Spiritual Fantasy
KTAB—Victor Salon Orchestra
KLX—Helen Parmelee, pianist
KRW—Studio Varieties
KQW—Airs of South America
KJR—Over the Skyways; Waitzes
KNA—First Radio Church
KFWB—Records; Gold Star Rangers
KFOX—Music; Cecil & Sally

6:00 to 6:30 P. M.

KGO—Dinner Concert
KYA—Cyrus Trobbe's Orchestra
KTAB—Concert; News
KLX—Arion Trio
KROW—East Bay Labor Journal;
 6:15, Royal Hawaiians
KJBS—City Editor; Music
KQW—Advertising Talk; Concert
KJR—Scandinavian Reporter; 6:15,
 Castles in Music.
KNX—Concert Orchestra; News
KFWB—News; Organ Concert
KFOX—News; Skit; Al & Molly
KFSD—Los Flores Mountaineers

6:30 to 7:00 P. M.

***KPO** & network—Josef Hornik's
 Orchestra
KGO—Ted White, tenor; 6:45,
 Education Today
KYA—Cyrus Trobbe's Orchestra
KROW—Reporter; Dr. Facci
KQW—Gerald Kenny; 6:45, Voice of
 Portugal
KJR—News; Musical Headlines
KNX—Dance; 6:45, Beauty Talk
KFWB—Organ; 6:45, Amer. Weekly
KECA—Wesley Tourtellotte, organ
KFSD—Fairway Facts; Feature
KSL—Ethel Hogan, organist; 6:45,
 Melodies We Love

7:00 to 7:30 P. M.

***KPO** & network—Stringtime
KGO—Organ Symphony
KYA—Ernie Smith's Sport Page;
KTAB—Italian News; Speaker
KJR—Theatre Observer; World Re-
 vue

KQW—News; 7:15, Orchestra
 ***KFRC** & network—Song Time in
 Tennessee
KNX—Calmon Luboviski, violinist
KHQ—7:15, Covered Wagon
KFWB—Chas. Kaley & Burt Fiske;
KECA—Raine Bennett, poet
KFOX—Vagabonds; 7:15, Bobby &
 Betty
KFSD—Builder Uppers

7:30 to 8:00 P. M.

KGO—Marshall's Mavericks
KYA—Drama
KLX—Carefree Capers
KROW—Skit; Musical Melange
KGGC—Between the Lines; 7:45,
 Helen Schneider
KQW—"Calling All Cars"
KOL—Radio Speaker Stevenson
KOIN—The Journal; Jimmy Allen
KOMO—Thirty Minutes of Music
KHQ—Melodies of Moment
KVI—The Aristocrats
KECA—Robert Hurd, tenor
KGB—7:45, Comedy Stars
KOA—At the Opry House

8:00 to 8:30 P. M.

***KPO** & network—National Barn
 Dance, variety program
KGO—Echoes from the Orchestra Pit
KYA—Amateur Hour
KROW—Latin-American Program
KGGC—Spanish-American Program
KJR—Los Argentinos
KFWB—Jack Joy's Orchestra
KNX—Hollywood Barn Dance
KECA—Dept. of Playground
KFOX—Dr. Jim's Family; Homer
 Reid, Organist
KFSD—Beach Boys

8:30 to 9:00 P. M.

KGO—Bal Tabarin Orchestra
KTAB—Music; 8:45, Tuff Tales
KROW—Latin-American Program
KOIN—8:45, Leon Drew's, Organist
 ***KFRC** & network—Symphony Or-
 chestra and Chorus
KJR—It's a Case of Books
KNX—Hollywood Barn Dance
KFWB—Al Lyons' Orchestra
KECA—Recordings: Wild Flower
 Program by Frank A. Schilling
KFOX—Al Lyons' Orchestra
KFSD—Eddie Wheeler's Orchestra
KSL—Johnny Green's Orchestra

9:00 to 9:30 P. M.

***KPO** & network—Waltz Time
KGO—Bal Tabarin Orchestra; 9:15,
 Dot Kay, contralto
KYA—Four Shades of Tan
KGGC—News; Organ; Street Singer
KQW—Music; Royal Melodies
 ***KFRC** & network—Orville Knapp
 and Orchestra
KOIN—McElroy's Band
KHQ—Old Time Party
KJR—News; 9:15, Waltz Time
KOMO—Sweethearts of Paradise
KFW—Fishers Blend Half Hour
KFI—Chas. Himp, vocalist; 9:15,
 Four Blackbirds
KFWB—Sons of the Pioneers
KFSD—Laurie Higgins' Orchestra
KSL—Ben Lomond Orchestra

9:30 to 10:00 P. M.

***KPO** & netwk—Let's Dance: Or-
 chestras under direction of Kel
 Murray, Xavier Cugat & Benny
 Goodman
KGO—Neapolitan Echoes
KYA—Bathday Party
KTAB—News; Moment Musical
KLX—News; Ran Wilde's Orchestra
KROW—Nerino Turchette; Melodies
KGGC—Wyoming Cowboys
KQW—Concert Echoes
KOL—9:45, News Flashes
KVI—Ledger, News Flashes to 9:45
KNX—Hollywood Barn Dance
KJR—Rhythm Encores
KSL—Garden Varieties to 9:45

EARN MONEY IN YOUR SPARE TIME

THIS may be just the opportunity you have been waiting for. Subscription work is both pleasant and profitable. Just a few hours of conscientious work every day will enable you to earn a surprising income. If you are ambitious, write a letter today, give your age, experience and references. Address Circulation Department

BROADCAST WEEKLY

1114 Mission Street ↗ San Francisco