Radio Doings

New York Office
J. W. HASTIE
155 East 42nd Street
Vanderbilt 4661

Los Angeles Office
HORWOOD PUB. CO.
407 East Pico Street
Westmore 1401

San Francisco Office
H. H. CONGER CO.
929-30 Hearst Bldg.
Garfield 8990

CLOYDE M. MARSHALL, JR., Editor
GEORGE W. MARSHALL, Business Manager
K. G. ORMISTON, Technical Editor
DOROTHY HUMMEL, Studio Editor

Copyright, 1930, by Horwood Publishing Co.

CONTENTS

Radio Topics of the Day 9
The Majestic Chicago Trip 14
Studio News 11
A Page from the Life of Ray Paige 15
Questions and Answers 13
Timely Trade Topics 46-47

DIRECTORY OF DETAILED PROGRAMS

<table>
<thead>
<tr>
<th>Call Letters</th>
<th>Location</th>
<th>Freq.</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>KDYL</td>
<td>Salt Lake City</td>
<td>1290</td>
<td>44</td>
</tr>
<tr>
<td>KECA</td>
<td>Los Angeles</td>
<td>1430</td>
<td>23</td>
</tr>
<tr>
<td>KELW</td>
<td>Burbank</td>
<td>780</td>
<td>29</td>
</tr>
<tr>
<td>KEK</td>
<td>Portland</td>
<td>1170</td>
<td>37</td>
</tr>
<tr>
<td>KFI</td>
<td>Los Angeles</td>
<td>640</td>
<td>17</td>
</tr>
<tr>
<td>KFOX</td>
<td>Long Beach</td>
<td>1250</td>
<td>29</td>
</tr>
<tr>
<td>KFRC</td>
<td>San Francisco</td>
<td>610</td>
<td>34</td>
</tr>
<tr>
<td>KFSD</td>
<td>San Diego</td>
<td>600</td>
<td>31</td>
</tr>
<tr>
<td>KFSG</td>
<td>Los Angeles</td>
<td>1120</td>
<td>30</td>
</tr>
<tr>
<td>KFVD</td>
<td>Culver City</td>
<td>1000</td>
<td>22</td>
</tr>
<tr>
<td>KFWB</td>
<td>Hollywood</td>
<td>950</td>
<td>21</td>
</tr>
<tr>
<td>KFXM</td>
<td>San Bernardino</td>
<td>1210</td>
<td>32</td>
</tr>
<tr>
<td>KGB</td>
<td>San Diego</td>
<td>1330</td>
<td>27</td>
</tr>
<tr>
<td>KGEF</td>
<td>Los Angeles</td>
<td>1300</td>
<td>33</td>
</tr>
<tr>
<td>KGER</td>
<td>Long Beach</td>
<td>1360</td>
<td>30</td>
</tr>
<tr>
<td>KGPF</td>
<td>Los Angeles</td>
<td>1200</td>
<td>27</td>
</tr>
<tr>
<td>KGO</td>
<td>Oakland</td>
<td>790</td>
<td>33</td>
</tr>
<tr>
<td>KGW</td>
<td>Portland</td>
<td>620</td>
<td>42</td>
</tr>
<tr>
<td>KHJ</td>
<td>Los Angeles</td>
<td>900</td>
<td>19</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Call Letters</th>
<th>Location</th>
<th>Freq.</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>KJR</td>
<td>Seattle</td>
<td>970</td>
<td>39</td>
</tr>
<tr>
<td>KMIC</td>
<td>Inglewood</td>
<td>1120</td>
<td>32</td>
</tr>
<tr>
<td>KMPC</td>
<td>Beverly Hills</td>
<td>710</td>
<td>26</td>
</tr>
<tr>
<td>KMTR</td>
<td>Hollywood</td>
<td>570</td>
<td>22</td>
</tr>
<tr>
<td>KNX</td>
<td>Hollywood</td>
<td>1050</td>
<td>20</td>
</tr>
<tr>
<td>KOA</td>
<td>Denver</td>
<td>830</td>
<td>45</td>
</tr>
<tr>
<td>KOL</td>
<td>Seattle</td>
<td>1270</td>
<td>38</td>
</tr>
<tr>
<td>KOMO</td>
<td>Seattle</td>
<td>920</td>
<td>40</td>
</tr>
<tr>
<td>KPO</td>
<td>San Francisco</td>
<td>680</td>
<td>33</td>
</tr>
<tr>
<td>KQW</td>
<td>San Jose</td>
<td>1010</td>
<td>36</td>
</tr>
<tr>
<td>KSL</td>
<td>Salt Lake City</td>
<td>1090</td>
<td>43</td>
</tr>
<tr>
<td>KTAB</td>
<td>San Francisco</td>
<td>560</td>
<td>35</td>
</tr>
<tr>
<td>KTBI</td>
<td>Los Angeles</td>
<td>1300</td>
<td>31</td>
</tr>
<tr>
<td>KTM</td>
<td>Los Angeles</td>
<td>780</td>
<td>28</td>
</tr>
<tr>
<td>KVI</td>
<td>Tacoma</td>
<td>760</td>
<td>41</td>
</tr>
<tr>
<td>KYA</td>
<td>San Francisco</td>
<td>1230</td>
<td>36</td>
</tr>
<tr>
<td>KQW</td>
<td>San Jose</td>
<td>1010</td>
<td>36</td>
</tr>
<tr>
<td>CBS</td>
<td>Columbia Broadcasting System</td>
<td>18</td>
<td></td>
</tr>
<tr>
<td>NBC</td>
<td>National Broadcasting Co.</td>
<td>16</td>
<td></td>
</tr>
<tr>
<td>USC</td>
<td>University of So. California</td>
<td>26</td>
<td></td>
</tr>
</tbody>
</table>

HERE IS YOUR STATION DIRECTORY!

You will appreciate RADIO DOINGS, the up-to-the-minute station and program guide, delivered to your home each week. There is no trouble or worry on your part; simply enclose a $3.00 check with this coupon and RADIO DOINGS will begin at once for a whole year.

Name ____________________________

Address ____________________________

Mail to 407 East Pico St., Los Angeles, Calif.
FIRST As Always

Any Radio Part or Accessory at Your Command—Only a Few Hours Away at the Most

TRANSMITTING, THEATRE, SHORT WAVE, PUBLIC ADDRESS EQUIPMENT

Any Part--Any Time

SILVER-MARSHALL 692 THEATRE AMPLIFIER IN STOCK

RADIO SUPPLY CO.

H. A. DEMAREST, President
912-914 S. Broadway VA. 3178, 3179 Los Angeles

WHOLESALE

Largest Radio Parts Jobber West of Chicago
ONLY THREE STATIONS IN SOUTH AFRICA

South Africa has only three broadcasting stations and these operate on low power and thus serve small areas. Consul Cecil M. P. Cross, of Cape Town, has reported to the Department of Commerce. The stations are located at Durban, Cape Town, and Johannesburg, and all are owned by a single company.

Most of the broadcasting is in English although parts of every program are given in Afrikaans, which is the language most widely used in the farming communities. Talent is limited and phonograph records are still largely relied upon.

The stations are financed largely by license fees on the receiving sets. Advertising forms only a small portion of the income and consists chiefly in the reading of announcements.

APPELLATE COURT UPHELD AS SUPER-COMMISSION

The Court of Appeals of the District of Columbia is in effect a Super-Radio Commission, whose decisions in radio matters are administrative rather than judicial and not subject to review, the United States Supreme Court held in dismissing the Commission's appeal in the WGY case.

A hint of the attitude of the Supreme Court had been given several months previously when the Justices declined to hear argument of the General Electric counsel on the ground that it was unnecessary. This was the first opinion the court has rendered concerning the regulation of radio.

This view of the Appellate Court has already been incorporated in the Cauzens Bill for the creation of a Communications Commission. A provision in the measure specifies that only in matters of law can radio cases be carried higher than the District Court.

The opinion, written by Justice Van Devanter, closes one of the most notable and longest radio cases on record. It dates back to the first general reallocation order of the Radio Commission in November, 1928. WGY was then reduced to limited time on the 790 kilocycle channel, on which Station KGO, of Oakland, Calif., also a General Electric station, was placed on full time. The Schenectady station took an appeal to the Court of Appeals, which reversed the Commission's decision.

STATION TAKES BLAME FOR LATE CHANGES

Instead of leaving the Radio Editors "high and dry", as is frequently the case when radio stations make late changes in their schedules, Station WAIU announcers at Columbus, Ohio, explain on the air that it is not the fault of the press when the printed announcements and the actual program do not agree. When a change that is too late to get in the papers is made, the following announcement is placed on the air:

"Because of an emergency, WAIU has been forced to make a change in its schedule as announced to the press, and therefore, it is through no fault of the Radio Editors that this station's schedule appears incorrectly.

Western Broadcasters please note.

NEWSPAPER PLANS TELEVISION UNIT

The Milwaukee Journal, which now operates Station WTMJ, has applied to the Federal Radio Commission for authority to erect a television station as well. The application specifies the 2800 kilocycle channel in the continental short wave band.
The New Falck

TABLE MODEL

Complete with Tubes and full DYNAMIC SPEAKER

$59.50

Never before has such a high-grade set as this Model 77 FALCK, complete with tubes and Dynamic Speaker, sold for a price anywhere near as low as $59.50.

It is a set that will blend with its surroundings and that anyone should be proud to own. The cabinet, in beautiful rubbed walnut, is of a striking modern design.

Here are the specifications:
1. Completely licensed under RCA, Hazeltine, and La Tour patents.
2. Complete with all A. C. tubes.
3. Equipped with full Dynamic Speaker.
4. Illuminated kilocycle reading dial.
5. Unusually sturdy, completely shielded chassis.

Don't fail to see this fine set before buying a radio.

ADVANCE ELECTRIC CO.
Established 1915

1260 West 2nd St. Los Angeles, Calif.
The melodic voices of the Dare Sisters are not the only attractive things about these two KMTR artists, as you will quickly see by glancing at our cover this week. Dorothy and Mary Dare have been singing lilting melodies for quite some time over local broadcasting stations and for the last eight months exclusively over KMTR. You may enjoy these entertaining young ladies every Sunday evening between 9 and 10; Saturday nights on the Mickey Mouse program; Thursday evening at 8, and other times, not on regular schedule, over the Hollywood station.

KFWI, San Francisco, announces the removal of its studios to the Bellevue Hotel, Geary and Taylor Streets, San Francisco. KFWI, also of the northern city, recently changed its call letters to KROW, retaining former frequency, power and location.

To all Charlie Hamp fans—we have it on good authority that the "cello-voiced" radio entertainer is leaving California for Cleveland, where he has signed a long term contract with a Cleveland station.

The new Russian Gypsy Orchestra, under the brilliant leadership of Gregory W. Golubeff, formerly concert master of the Imperial Russian Balalaika Orchestra, will be heard each Sunday evening from KYA between the hours of 5 and 6.

KHJ announces that Anthony Euwer, the distinguished poet, artist, lecturer and radio personality, will talk a little about most everything to the air audience daily, 7:30 to 7:45 a.m. Mr. Euwer gained radio recognition as the Bard of the Air and Philosopher of the Cross Roads on the old ABC chain. He has a rare power of description gilded with humor; his approach to the world is entirely human and sympathetic. On Sundays, Mr. Euwer's chat is scheduled for 8:45 in the morning.

The Happy Chappies, dressed identically, debonair, and with the undefinable poise born of long years on the stage, have joined the featured artist ranks of KFI-KECA. They are Nat Vincent and Fred Howard, song writers, singers and pianists. Two numbers only from the hundreds of hits which they have written are sufficient to endear them to the hearts of the radio public. "I'm Forever Blowing Bubbles" and "When the Bloom is on the Sage."

It is not too late to get the gist of the inhuman and supernatural new mystery serial, "The Haunted House of Kil-dare," by Gene Homer Griffith, which is being given over KMP every Tuesday night at 9.

Dick Dixon purveys some brilliant organ melodies six nights a week at 11 p.m. over KGER, Long Beach. This is known as the "Quiet Time Tunes" and as such carries no announcements except the station call letters.

Seymour Hastings, well known in all fields of radio in Southern California, is now conducting a series of interesting talks entitled "Seeing Southern California." His schedule is as follows: Tuesday, Wednesday and Friday over KNX at 9:10 a.m.; KFWB, 10:45 a.m.; KECA at noon; KFI, 12:30; and KFOX, 3:45 p.m.

If your interest is intrigued by oddities, you will be entertained by KOL's Friday night program. It is called "Would You Believe It?" and the time is 7:30 p.m.

The Tuesday Noon Club of KYA brings Tex Frolich to the microphone with thrilling tales of adventures in the air. Out of 10,000 flying hours which Tex has to his credit, approximately 3000 of them were obtained during the World War. Flying enthusiasts as well as lovers of thrilling stories will enjoy these talks by a man who thoroughly knows his subject.
FREE INSIDE PARKING TO OUR PATRONS
Dealers’ Business Solicited

RADIO MANUFACTURERS SUPPLY CO.
1000 SOUTH BROADWAY
Corner 10th St., “The Famous Radio Corner”
LOS ANGELES
Questions & Answers

Weekly Department Conducted by K.G. Ormiston, IRE

QUESTION—I notice that some sets advertise an "automatic volume control." Will you explain what is meant by this, and does it eliminate the usual volume control knob?

H. T., Los Angeles.

ANSWER—This is a method of controlling the grid bias on the RF amplifier tubes, by means of an additional tube. In operation, it has two advantages. The first is that it prevents local stations from blasting in with very heavy volume when you pass over one with the volume control set for a weaker station. For example, assume that you live near Los Angeles. You are listening to KPO, and then want to tune up to KFSD. As you pass over KFI, it is unnecessary to touch the volume control, because, automatically, KFI will have no greater volume than KPO and KFSD. And as you run up and down the dial, practically all stations will come in with the same volume. The sensitivity of the set is automatically reduced when you strike a strong local signal, and increased when you come to a weak signal. The second advantage is that it eliminates fading to a large extent. You have noticed how semi-distant or distant stations fade in and out while you are listening to them, without your touching the set at all. This is a natural phenomena, due to a shifting of the Heaviside Layer, and until now there was nothing that could be done about it, unless you kept your hand on the volume control and kept pace with the fading by raising and lowering the volume. With the automatic volume control, however, this is done automatically, so that the signal is reproduced with an even volume. When the signal has a tendency to fade below the volume for which you adjusted the set, the sensitivity will automatically increase just as though you had manually turned up the control, and will again decrease when the signal surges back strongly.

Of course, when the fading is so bad that the signal fades out entirely with the volume control wide open, the automatic feature will not bring it back any more than you could build up an inaudible signal after your manual volume control is already wide open.

QUESTION—Will you please explain what is meant by "Tone Control" as incorporated in radio receivers?

H. T., Los Angeles.

ANSWER—This is a variable filter circuit connected in the audio amplifier channel which serves to suppress either the high end of the frequency range or the low, as the case may be. It enables the set operator to thus alter the overall frequency characteristics of the set, to produce music of a nature pleasing to his particular ear. It is based on the assumption that there is a variation in the human ear in its response to music frequencies, and that, therefore, the matter of personal taste enters into the question of tone fidelity. In other words, does the listener want reproduction, which is as nearly accurate as it is possible to make it, or does he want what best suits his own ear and his own conception of how the music should sound. Some manufacturers take the former stand, and some provide the tone control which, by the turn of a knob, causes either the high or low frequencies of the music to predominate. This knob can be adjusted for the normal full-range reproduction, of course, when desired.

NBC Acquires KTAR

Outstanding stars of the radio world will be heard by the radio audience, Sunday, June 8, when station KTAR of Phoenix, Ariz., becomes associated with the National Broadcasting Company.

"Arizona on NBC Parade" is the gala program arranged in celebration of the inaugural in which New York, Chicago and the Pacific Coast divisions will participate.

Broadcast through the nation-wide network of NBC stations. The program will begin promptly at 7:15 PST, and continue until 8 o'clock.
The Majestic Chicago Trip
By K. G. O.

Chicago, Ill.—Two special trains, snaking their way speedily over mountains and across deserts, plains and fertile valleys, brought to Chicago 250 Majestic radio dealers from Southern California and Arizona. It was the second annual pilgrimage, sponsored by Ungar & Watson, Majestic distributors, and Grigsby-Grunow Company of Chicago, manufacturers.

With joy rides at Salt Lake City and Cheyenne, pajama parades at Ogden and Omaha, with the band and serenaders, the movies each night, the entertainment provided by the inimitable Harry James, etc., the boys had a wonderful time. In fact, Sheriff Hatfield was kept mighty busy trying to prevent the lads from taking some of the towns to pieces along the way. As it was, the second train, known as the "Bill Bouldin Special," arrived in Chicago just two hours late for some undetermined reason. Possibly they sidetracked at Cicero, in order to finish a game of dominoes!

The dealers were the guests of Grigsby-Grunow Company at the Lake Shore Athletic Club, where the Sales School was conducted. Here they attended seven sessions of instruction, where they heard lectures on every phase of radio merchandising. They saw the new Majestic models for the coming season and the Majestic Power Refrigerator. They were instructed in everything, from the technical and engineering standpoints, to the best methods of window dressing. They took notes on every lecture; they sang at every session; they played and worked and slept (a little), and finally were examined. Those who passed, first as men, then as salesmen, and finally as Majestic salesmen, were awarded the red Majestic ring, which is the identifying symbol, making its wearers welcome when he "pulls" your doorbell.

The lads went through the great plants where 5000 Majestic receivers are manufactured daily; they witnessed a baseball game at the Cubs home field; they dined at the famous "Terrace Garden;" they saw Chic Sales, of "The Specialist" fame, in "Hello, Paris;" they shook Bill Grunow by the hand; they (Continued on Page 47)

RCA® Radiola
MADE BY THE MAKERS OF THE RADIOTRON
Call or telephone today one of the authorized dealers listed below for a demonstration

DOWNTOWN
EASTMAN KODAK STORES, INC.
RADIOLA MERCHANDISE
EASTMAN SERVICE
643 S. Hill St. TRinity 0746

DOWNTOWN
Richardson's Music Store
730 W. Seventh St. TRinity 0194

AUTHORIZED RADIOLA DEALERS AND SERVICE STATION
Bring your radio troubles to us to solve. Prompt, efficient, reasonable—all work guaranteed.

Our service department is under the supervision of a technician who was trained for years in the R. C. A. Laboratories.

Telephone CRestview 4607 J. M. ROUSH 134 Wilshire Blvd.
 Beverly Hills, Calif.
A Page from the Life of Ray Paige

A rigid baton directed by a flexible brain occupying the skull of Raymond Paige, Musical Director of KHJ, has accomplished what has been called impossible in the past. Heaven, to the manager of a radio station, is a place where radio orchestras can play symphonies, grand operas, musical comedies, jazz and popular ballads with equal facility. Probably every major station has experimented hopefully with orchestras and directors in the hope of creating such a heaven on earth. But Raymond Paige, if the records of radio history are complete and accurate, is the first mortal to make the splendid little idea work smoothly. Therefore, Mr. Paige automatically becomes an immortal—although he is still subject to colds, chills, stomach aches and the various disappointments of life. Let us be very blunt about the whole matter: The KHJ orchestra, when directed by Raymond Paige, can play all types of music with equal facility. And what are you going to do about it? Tune in, possibly.

William S. Paley, chief of the Columbia Broadcasting System, was deeply impressed by the really glaring virtues of Los Angeles on his recent visit. But the shock from which he is now recovering came when he discovered that the same orchestra and director which he had heard playing a Loheugrin Opera Miniature at eight o'clock one evening was battling out a hot, fast dance broadcast at nine the same night—with convincing distinction in both cases. According to Mr. Paley, it really isn't being done in the East.

Although Mr. Paige would win the musical decathlon at the Olympic games, he insists that there are directors who would break the tape first in any single event. It is just too bad that the leaders of the great symphony orchestras—many of them, at least—can't even get off their marks when it comes to playing even the light classics, let alone jazz and musical comedy.

And it is equally sad for the managers of radio stations that our geniuses of syncopation give up when confronted by anything cooler than 175 degrees fahrenheit—let's say, centigrade—easier to spell—or born before 1910.

For all this, there's a reason. You might as well know the whole truth now. When little Raymond was 14 years old, Chicago thought it saw through its smoke another fiddle genius. The lad was clever with the bow. One night, in a fairly conspicuous recital, a four-year-old Russian with large ears was pushed in on a kiddie kar and made our boy look like a ham without mustard. For six weeks, Raymond didn't feel like eating. Then he made a second discovery: That the four-year-old had, in turn, been completely outclassed by a Bulgarian, age three and three-quarters. Immediately, this being an age of specialization, the future musical director of KHJ determined to specialize in generalizing. He wandered or ran from one field of music to another and with his tremendous power of absorption, unusual physical and mental vitality, an amazing enthusiasm, gathered experience. Playing in symphony and grand opera orchestras; attending hundreds of rehearsals under the great conductors of grand opera and symphony; learning musical comedy at the feet of Victor Herbert and going on the road as concert master of a musical comedy show; headfirst into the show business; making the Orpheum and Pantages circuits; in charge of routing, revision, coaching acts for the Publix houses; drilling dancing and vocal choruses, preparing jazz band novelties; learning dance music from the big jazz boys and conducting his own bands in big hotels and theaters; and finally into the lap of radio and KHJ. Musically speaking, Raymond Paige has been everywhere and is at home everyplace. He is a glutton for experience and saves and catalogues everyone of them for future use. In radio, future use means tonight or tomorrow at the latest. Six nights a week, KHJ draws heavily upon his knowledge of symphony music, musical comedy, jazz and showmanship. Raymond Paige is a rare leader, a demon for any form of punishment, a (Continued on Page 44)
The essential features of these programs are identical with those sent us by the stations.

National Broadcasting Co., Inc.

PACIFIC COAST NETWORK

KFI KECA KPO KGO KGW KOMO
KHQ KOA KSL

Howard Milholland
Program Director

Jennings Pierce
Chief Announcer

HOWARD MILHOLLAND

DAILY EXCEPT SUNDAY

7:30 a.m. — The Chanticleers.
7:45 a.m. — Aunt Jemima's Boy.
8:00 a.m. — Financial Service, KGO.
8:00 a.m. — Tap Dancing Lessons.
8:30 a.m. — Cross Cut of the Day. KGO.
9:00 a.m. — Meet the Folks. KGO.
10:30 a.m. — Woman's Magazine of the Air (except Thursday).
11:30 a.m. — NBC, Philharmonic Organ (except Thursday), KGO.
11:45 a.m. — The Hour of the Canny Cook.
12:00 noon — Amos 'n' Andy.
12:15 noon — Matinee Tibbals Hotel St. Francis Dance Orchestra (except Thursday and Saturday). KGO.

SUNDAY, JUNE 8

9:30 a.m. — Bible Stories.
10:00 a.m. — Arion Trio.
11:00 a.m. — Miss Touf, J. Stanley Durkee, speaker.
12:00 noon — National Sunday Forum, Ralph W. Scott, speaker.
1:00 p.m. — Twilight Reveries, Dr. Cha. Godell.
2:00 p.m. — Catholic Hour.
3:00 p.m. — Sunday Concert brings classical music.
4:00 p.m. — Emma Jetteck Melodies, Mixed Quartet.
4:00 p.m. — Musical Muskeeters. KGO, KECA.
4:15 p.m. — Collier's Radio Hour; story, music, and speaker.
5:00 p.m. — New Service.
5:15 p.m. — Atwater Kent Hour, Gilbert & Sullivan melodies.
5:15 p.m. — Candelight Silhouettes.
5:45 p.m. — The Olympians, Male Quartet. KGO.
5:15 p.m. — In the Time of Roses, Women's Octet, tango and orchestra.
6:15 p.m. — Studebaker Champions, Jean Goldkette's Orchestra.
6:45 p.m. — Sunday at Seth Parkar's — informal, semi-religious.
7:30 p.m. — KTAR Inaugural program.
7:30 p.m. — World Wanderings — St. Mark's Cathedral, Vanlee.
8:30 p.m. — Gunnar Johansen, pianist.
9:00 p.m. — Horden program — Selections from "Rosa Maria."
9:30 p.m. — The Reader's Guide.
19:00 p.m. — Concert Jewels presents "Finlandia" by Sibelius.
11:00 p.m. — Musical Muskeeters.

MONDAY, JUNE 9

9:30 a.m. — Radio Ramblings.
10:15 a.m. — Josephina B. Gibson, Food Talk.
12:00 noon — Rembrandt Trio.
1:30 p.m. — Musical Muskeeters.
2:00 p.m. — Mormon Tabernacul Choir and Instrumental and Choral Music.
3:00 p.m. — Pacific Coast School of the Air.
5:00 p.m. — Matinee Time.
3:15 p.m. — The World Today, Jas. G. McDonald.
3:30 p.m. — Roxie and his Gang — Mildred Hunt.
4:30 p.m. — Musical Echoes.
4:45 p.m. — News Service.
5:30 p.m. — Musical Muskeeters.
6:00 p.m. — NBC, Philharmonic Organ.
6:30 p.m. — Stromberg-Carlson program; Paul White conducts 50-piece orchestra.
7:00 p.m. — Empira Bulldogs, with Harvey Hayes, the old timer.
7:30 p.m. — Latin-American Concert with 100 musicians.
7:45 p.m. — John and Ned.
8:00 p.m. — Judy Seiger's Shell Symphonists.
8:30 p.m. — Musical Muskeeters. KGO, KECA.
8:45 p.m. — Talk by Krishnamurti, Hindu poet.

9:00 p.m. — Voice of Firestone.
9:30 p.m. — Harp Harmony, Melodies of Italy.
10:00 p.m. — House of Mystery, "The Potency."
10:30 p.m. — Hot Spot of Radio, requests.

TUESDAY, JUNE 10

5:30 a.m. — William Don.
6:45 a.m. — The Entertainers.
10:15 a.m. — Color Harmony program.
12:00 noon — Pacific Vaudevils, featuring Univ. of Cal. songs.
1:00 p.m. — The Novelty Five.
1:30 p.m. — Pacific Coast School of the Air, Harold G. Stonier of American list, of Banking.
2:00 p.m. — Black and Gold Room Orchestra.
2:30 p.m. — Hotel Paramount Orchestra.
3:00 p.m. — Mary McCarthy with String Trio.
3:15 p.m. — Heroes and Patriots — "The banished men who caused an Indian war."
3:30 p.m. — Lew White Orban Recital.
4:00 p.m. — Hotel St. Francis Salon Orchestra.
4:15 p.m. — News Service.
5:40 p.m. — Eveready program.
5:50 p.m. — Happy Wonder Bakers — the Victor Herbert Walkers.
6:00 p.m. — Westhouse Salute — vocal and instrumental music.
6:30 p.m. — Radio-Keith-Orpheum 1 hour — stars from vaudeville.
7:00 p.m. — Golden Gems — new transcontinental program featuring Elise Baker and Theodore Webb.
7:45 p.m. — Sperry Sweethearts.
8:00 p.m. — Pacific National Sirens.
9:00 p.m. — The Magic Crystal — Harry De Sousa, European magician.
9:30 p.m. — Musical Muskeeters.
10:00 p.m. — Gems of the Drama.

WEDNESDAY, JUNE 11

9:30 a.m. — Betty Crocker Gold Medal Home Service Talks.
9:45 a.m. — Morning Glories.
10:00 a.m. — The Recitactals.
10:15 a.m. — Mary Hale Martin's Household Period.
12:00 noon — Rembrandt Trio.
1:30 p.m. — Rembrandt Trio.
1:35 p.m. — Series of Talks.
1:45 p.m. — Brans and DeRose.
1:30 p.m. — Tea Timers.
2:00 p.m. — Bernice Cummins and his Hotel New York Orchestra.
2:30 p.m. — John B. Kennedy Talk.
2:35 p.m. — Bernice Cummins and his Hotel New York Orchestra.
2:45 p.m. — Musical Muskeeters.
3:00 p.m. — Back of the News in Washington.
3:45 p.m. — Vincent Lopez and Hotel St. Regis Orchestra.
4:00 p.m. — East of Cairo.
4:45 p.m. — News Service.
5:30 p.m. — Halsey, Stuart program — The Old Counsellor.
5:30 p.m. — Palmolive Hour features "Lady Be Good."
6:30 p.m. — Coca Cola program with Grantland Rice.
7:00 p.m. — The Hot Spot of Radio.
7:45 p.m. — Sarah Kreindler, violinist.
8:00 p.m. — Let's Get Associated.
8:00 p.m. — Parishian Quintet with Gail Taylor.
8:30 p.m. — Hill Billy Boys.
9:30 p.m. — Nights in Spain — Instrumental and Spanish Music.
9:30 p.m. — Miniature Biographies — Story of Samuel Pepys.
10:00 p.m. — Cotton Blossom Minstrels — Blacktarce.

THURSDAY, JUNE 12

9:30 a.m. — The Entertainers.
9:45 a.m. — Safeguarding the Nation's Food and Drug Supply.
10:00 a.m. — Woman's Magazine of the Air.
11:00 a.m. — NBC Organ Recital.
12:00 noon — NBC, Philharmonic Organ.
1:00 p.m. — Series of Talks.
1:15 p.m. — Breen and DeRose.
1:30 p.m. — John and Ned.
1:45 p.m. — Tea Timers.
2:00 p.m. — Black and Gold Room Orchestra.
2:30 p.m. — Ethel Spitalny's Music from Hotel Pennsylvanial.
3:00 p.m. — Matinee Time.
3:30 p.m. — "A Half Hour in the Nation's Capital."
4:00 p.m. — Fleschhalt Music.

(Continued on Page 41)
Radio Doings

Los Angeles, Calif. — 640 Kc.
5000 WATTS — 460.5 METERS
Radio Central Super-Station of Earl C. Anthony, Inc.
1000 S. Hope. Phone W. 0331. After 5 P. M., W. 0337

DAILY EXCEPT SUNDAY
6:30 a.m.—Open Air Market Quotations by E. A. Pierce & Co.
7:30 a.m.—Leslie Brigham, bass (except Friday and Saturday).
9:40 a.m.—Shill Haus. Time from KFI.
9:45 a.m.—The Iris Girl (except Saturday).
12:00 noon.—U. C. Department of Agriculture.
12:15 p.m.—Federal and State Market Reports.
1:15 p.m.—KFI News Bureau (except Saturday).
3:30 p.m.—Big Brother (except Saturday).
5:00 p.m.—Baron Keyes, the Story Man, Union Oil (except Saturday).
5:30 p.m.—Stock Market Reports by E. A. Pierce & Co. (except Wednesday).
10:30-12:00 midnight—Max Fisher Cafe Orchestra (ex. Wednesday).

WEDNESDAY JUNE 12
6:45 a.m.—Chester Foster Rand, tenor, with Karl Brandenburg, bass; and Lesl Isbell, accompanist.
7:30 a.m.—Franklin Bldg. and Loan.
9:30 a.m.—Rose Kilmer's Helpful Hints to Housewives.
9:50 a.m.—Betty Crocker's Cold Medal Home Service Talk.
10:00 a.m.—Kaal Hawaiian Trio.
10:15 a.m.—NBC, Mary Hale Martin, talk.
11:30 a.m.—Ruth \"The Passer By\" Garrison.
11:45 a.m.—French Lesson by Annette Doherty.
12:30 p.m.—Seeding Southern California.
2:30 p.m.—Sylvia's Happy Hour.
3:30 p.m.—Noreen Gannill.
3:45 p.m.—Eddie Armstrong, popular crooning tenor.
4:00 p.m.—Eddie Geldmacher, symphonic jazz pianist.
5:30 p.m.—Dr. H. Edw. Myers, care of the teeth.
6:00 p.m.—Remote control from Café Max Fisher.
6:30 p.m.—Sierra Male Quintette.
7:00 p.m.—KFI, Earl Crocker's Gold Medal Home Service Talk.
7:30 p.m.—Pte. Leila Isbell's Sweetheart Song about \"Ike\" program.
8:30 p.m.—NBC, \"Let's Get Associated.\" "
8:30 p.m.—Jefe and Tom Terris, Vagabond Movie Director.
9:30 p.m.—E. Olivetti, J. Burroughs and orchestra.

THURSDAY, JUNE 13
6:45 a.m.—Gertrude Gussell, blues, with \"Armard\", ballads; and Brandenburg, bass; and Isbell, accompanist.
9:30 a.m.—Hibber Scharrin, song and patter.
9:30 a.m.—English Lesson, Artya Drew.
11:00 a.m.—Sylvia's Happy Hour.
11:45 a.m.—Dr. H. Edw. Myers, care of the teeth.
2:10 p.m.—Christian Science lecture.
2:30 p.m.—L. A. Fire Department Orchestra.
3:30 p.m.—Sylvia's Happy Hour.
5:00 p.m.—Will E. Wing, Hollywood.
6:00 p.m.—NBC, Radio Victor Hour.
7:00 p.m.—KFI, \"The Spender of Happiness.\"
7:30 p.m.—Fello Delgado, Spanish harpist.
7:45 p.m.—NBC, Standard Symphony Hour.
8:45 p.m.—Arturo Lang and concert ensemble.
9:00 p.m.—North American Bldg. & Loan Assn.
9:15 p.m.—Three Skippers.
9:00 p.m.—Packard Concert Orchestra; Robert Hurd.
10:00 p.m.—Remote control from Café Max Fisher.

FRIDAY, JUNE 13
6:45 a.m.—Chester Foster Rand, tenor, with Karl Brandenburg, bass.
7:30 a.m.—Leslie Brigham, bass.

(Continued on Page 28)

LARCHMONT RADIO SALON
139 N. Larchmont Blvd.
HEmptead 5595

Robert Hurd

SUNDAY, JUNE 8
9:45 a.m.—Nancy Gay, ballads; Mahel Lewis, acc.
10:00 a.m.—The Lure of India, Annette Doherty.
10:15 a.m.—Grace Mead, ballads; L. Isbell, acc.
10:30 a.m.—Mutual Realty Investment talk.
11:30 a.m.—Heilen Guest, ballads.
12:00 noon.—Vienna recital by Purell Mayer.
12:30 p.m.—NBC, Temple of the Golden Hour; Virginia Flohri, Jas. Burroughs and Concert Orchestra.
1:30 p.m.—Sylvia's Happy Hour.
2:00 p.m.—Kennicott String Trio; Karl Brandenburg, ballads.
3:30 p.m.—"Advanced Thought," Lula Castberg.
4:00 p.m.—NBC, Enna Jettick Melodies.
4:15 p.m.—NBC, Collier's Radio Hour.
4:15 p.m.—NBC, Atwater Kent Hour.
4:45 p.m.—Campbell String Sextette.
5:00 p.m.—NBC, Studebaker Champions.
6:15 p.m.—Violin recital, Purell Mayer and Gitchers Garrett, mezzo.
7:55 p.m.—Frank Kneeland, harisone.
8:00 p.m.—Irl Hunsaker, tenor.
8:30 p.m.—Sarah Jadden Players.
9:15 p.m.—NBC, Borden Milk program.
9:30 p.m.—Erenten Riddian, harisone.
10:00 p.m.—Wally Perrill's Packard Dance Orchestra, with Mast and Lil, duets.

MONDAY, JUNE 9
6:15 a.m.—Chester Foster Rand, tenor; Karl Brandenburg, ballads; L. Isbell, accompanist.
9:00 a.m.—Chester Foster Rand, having and patter.
9:30 a.m.—German Lesson, Annette Doherty.
10:00 a.m.—Frances Humrock, Mental Exercises.
10:30 a.m.—NBC, Josephine Gilmore, Food Talks.
10:30 a.m.—NBC, Woman's Magazine of the Air.
11:30 a.m.—Jules Garrison, \"The Passer By.\"
11:45 a.m.—Spanish Lesson, Annette Doherty.
2:15 p.m.—Winnie Fields Moore, Travelogue.
2:50 p.m.—NBC, Pacific Coast School of the Air.
3:00 p.m.—Los Angeles Public Library Book Review.
3:30 p.m.—Besu Kilmer's Helpful Hints to Housewives.
4:00 p.m.—Better America Federation.
5:30 p.m.—Puritas program.
6:00 p.m.—NBC, Stromberg-Carlson.
6:30 p.m.—NBC, Empire Builders.
7:00 p.m.—Cafe Max Fisher.
7:30 p.m.—Purell Mayer Trio.
8:00 p.m.—NBC, Shell program.
9:00 p.m.—"Solemn Inteme," with Virginia Flohri, soprano; Dule DeKerecjato, violinist; Robert Hurd, tenor, and Zbby Clark, harpist.
10:00 p.m.—Virginia Flohri, program of songs.

TUESDAY, JUNE 10
9:00 a.m.—Rose Kilmer's Helpful Hints to Housewives.
9:00 a.m.—\"Beatrice Mable,\" beauty talk.
10:00 a.m.—English Lesson, Annette Doherty.
10:15 a.m.—NBC, Bass Hide Paint Co.
11:30 a.m.—Sadie Nathan.
11:45 a.m.—Grace Mead, ballads.
12:30 p.m.—Seeing Southern California.
2:15 p.m.—Winnie Fields Moore, Travelogue.

Copyright 1930 by Earle C. Anthony, Inc.
See Page 16 for NBC Program
Radio Doings
June 7

Columbia Broadcasting System
PACIFIC COAST NETWORK
845 Madison Ave., New York

TED HUSING
DAILY EXCEPT SUNDAY

8:00 a.m.—Columbia Revue (except Saturday).
8:30 a.m.—Yoeng's Restaurant Orchestra.
8:30 p.m.—Midnight Melodies.

SUNDAY, JUNE 8

8:30 a.m.—London Broadcast.
8:45 a.m.—The Gauthiers.
9:30 a.m.—The Columbia Grenadiers.
10:00 a.m.—Ballad Hour.
11:00 a.m.—Ann Leaf at the Organ.
11:30 a.m.—Conclave of Nations.
12:00 noon—Cathedral Hour—Sacred Musrude.
1:00 p.m.—Joint Recital, Teacha Seidel, violinst, and Barbara Maurel, contralto.
2:30 p.m.—Columbia String Symphony.
3:00 p.m.—The Globe Trotter.
3:30 p.m.—The Crockett Mountaineers.
3:45 p.m.—The World's Business, Dr. Julius Klein from Washington.
4:00 p.m.—Maybey Lake and his Band.
5:00 p.m.—Jesse Crawford, Poet of the Organ. CBS.*
5:30 p.m.—Magietic Theater of the Air, CBS.*
6:00 p.m.—Will Rogers for SQuibb. CBS.*
7:00 p.m.—Back Home Hour from Buffalo.
8:00 p.m.—Coral Islanders.
9:00 p.m.—Midnight Melodies.

MONDAY, JUNE 9

9:30 a.m.—Harold Stern and Ambassador Orchestra.
10:00 a.m.—The Honoluluians.
10:30 a.m.—Ann Leaf at the Organ.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—Columbia Educational Features—Women's Forum.
12:00 noon—U. S. Navy Band.
1:00 p.m.—Dance Troubadours.
1:45 p.m.—Aunt Zelena.
2:00 p.m.—Harry Tucker and his Hotel Barclay Orch.
2:15 p.m.—The Crockett Mountaineers.
2:30 p.m.—WGIP Captivators from Detroit.
3:00 p.m.—New World Symphony.
3:45 p.m.—Bernhard Levitow and his Hotel Commodo Orchestra.
6:00 p.m.—Columbia Male Chorus.
6:30 p.m.—Jesse Crawford, Poet of the Organ. CBS.*
7:00 p.m.—Dance Carnival—Six Famous Dance Bands.

TUESDAY, JUNE 10

9:30 a.m.—Savy Plaza Orchestra.
10:00 a.m.—Ann Leaf at the Organ.
10:30 a.m.—The Aztecs.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—For Your Information.
12:00 noon—U. S. Army Band.
1:00 p.m.—Rhythm Kings Dance Orchestra.
1:30 p.m.—Bert Loven and his Hilmmore Orchestra.
2:00 p.m.—New World Symphony.
2:15 p.m.—The Crockett Mountaineers.
2:30 p.m.—Yoeng's Restaurant Orchestra.
3:00 p.m.—National Security League Broadcast.
3:30 p.m.—Little Church Around the Corner Hour.
3:30 p.m.—Dance Carnival—Famous Dance Bands.
4:30 p.m.—Rosamay Patterton.
5:00 p.m.—Mardi Gras—Dementive Savaho. CBS.*
6:00 p.m.—"Joe and Vi." Claire Briggs characters, presented by Graybar Electric Co.
6:30 p.m.—Thompson's Malated Milk.
8:00 p.m.—Dance Carnival—Famous Dance Bands.

WEDNESDAY, JUNE 11

9:30 a.m.—Harry Tucker and Hotel Barclay Orch.
10:00 a.m.—Rhythmographed Silhouettes.
10:30 a.m.—Grace Ilyde, soprano, and Columbia Little Symphony.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—For Your Information.

12:00 noon—Musical Album—Columbia Symphony Orchestra with soloists.
1:00 p.m.—The Columbia Grenadiers.
1:15 p.m.—Footnotes.
1:45 p.m.—Aunt Zelena.
2:00 p.m.—"Bill Schudt's Going to Press."
2:15 p.m.—The Crockett Mountaineers.
2:30 p.m.—Dance Carnival—Famous Dance Bands.
3:45 p.m.—Adventures of Col. E. Alexander Powell.
4:00 p.m.—Manhattan Mood.
5:00 p.m.—In a Russian Village.
7:00 p.m.—Dance Carnival.
7:30 p.m.—Melodies from California—theme songs, motion picture stars, etc.

THURSDAY, JUNE 12

9:30 a.m.—Harold Stern and Ambassador Orchestra.
10:00 a.m.—Quiet Harmonies.
10:30 a.m.—Ann Leaf at the Organ.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—For Your Information.
12:00 noon—U. S. Navy Band.
1:00 p.m.—The Book Park, Harry Hansen.
1:15 p.m.—Bert Loven and his Hilmmore Orchestra.
2:00 p.m.—Hotel Shelton Orchestra.
2:15 p.m.—Crockett Mountaineers.
2:30 p.m.—Unique Repertory Theater.
4:00 p.m.—"International Sidewalks." Dr. Arthur Torrence.
4:15 p.m.—Political Situation in Washington Tonight, Frederic W. Nile.
4:30 p.m.—U. S. Marine Band.
5:00 p.m.—Arabesque.
5:30 p.m.—The Columbians.
6:30 p.m.—National Radio Forum from Washington.
7:00 p.m.—Dream Boat.
7:30 p.m.—Dance Carnival.
9:00 p.m.—Eastman Kodak Hour.

FRIDAY, JUNE 13

9:30 a.m.—Savy Plaza Orchestra.
10:00 a.m.—The Aztecs.
10:30 a.m.—Ann Leaf at the Organ.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—Today In History.
11:32 a.m.—Columbia Educational Features.
11:45 a.m.—"Race Problem as Seen by an Anthropologist," Dr. Fay Cooper-Cole.
12:00 noon—Light Opera Gems.
12:30 p.m.—Thirty Minute Men.
1:00 p.m.—WGIP Captivators from Detroit.
1:45 p.m.—Aunt Zelena.
2:00 p.m.—The Melody Musketeers.
2:15 p.m.—The Crockett Mountaineers.
2:30 p.m.—Dance Carnival—Famous Dance Bands.
3:45 p.m.—Ben Pollack and his Castillian Royal Orch.
4:30 p.m.—Hit Wilt Hour.
4:30 p.m.—U. S. Army Band.
6:00 p.m.—Quaker State Oil Co. at the Sign of the Green and White.
6:30 p.m.—Gold Medal Fast Freight.
7:30 p.m.—Dance Carnival—Famous Dance Bands.
9:00 p.m.—True Story Hour, Adventures of Mary and Bob. Dramatized true story.

SATURDAY, JUNE 14

8:00 a.m.—Adventures of Helen and Mary—Drama for children.
9:00 a.m.—Yoeng's Restaurant Orchestra.
9:30 a.m.—Harry Tucker and Hotel Barclay Orch.
10:00 a.m.—Ann Leaf at the Organ.
10:30 a.m.—Dominion Male Quartet.
11:00 a.m.—Columbia Ensemble.
11:30 a.m.—For Your Information.
12:00 noon—The Aztecs.
12:30 p.m.—French Trio.
1:30 p.m.—Illustated Ray and his Manhattan Towers Orchestra.
1:45 p.m.—Dr. Thatcher Clark's French Lesson.
2:00 p.m.—Hotel Shelton Orchestra.
2:30 p.m.—Ted Ilusin's Sportslants.
3:00 p.m.—Melo Manic.
4:00 p.m.—Dr. Arthur Torrence, "Exploring the Jungle for Science."
4:15 p.m.—"Romance of American Industry."
4:45 p.m.—Dixie Echoes.
5:00 p.m.—Tlank Simmons' Show Boat—Melodrama.
7:00 p.m.—Dance Carnival—Famous Dance Bands.
Radio Doings
The essential features of these programs are identical with those sent us by the stations

KHK

Los Angeles, Calif.—900 Kc.

1000 WATTS—333.1 METERS
Don Lee Bldg., 7th and Bixel Sts. Owned and operated by Don Lee, Calif. Dis. for Cadillac and LaSalle. Phone VA, 7111
Glenn Doolberg, Manager Raymond Palou, Musical Director

STUART BUCHANAN
Program Director

LINDSAY MACHARRIE
Production Manager

C. M. RAYMOND
Commercial Director

HAROLD PEERY
Chief Engineer

DICK CREEDON
Director of Features

GLENN DOLBERG
Technical Director

DAILY EXCEPT SUNDAY
7:00 a.m.—Records.
7:30 a.m.—Anthony Ever, talks.
8:00 a.m.—Rec.
8:45 a.m.—N. Y. Stock Exchange Quotations.
9:40 a.m.—Yoerg’s Orchestra. CBS.*
9:45 a.m.—Feminine Fancies, KFRC.
12:00 noon—L. A. Biltmore Hotel Orchestra.
1:00 and 2:00—Birds of a feather, CBS.*
12:30—1:00 p.m.—World-wide News (except Monday).
1:30 p.m.—Times Forum.
2:00 p.m.—HAPPY GO-LUCKY HOUR, KFRC (ex. Sat.).
4:45 p.m.—World wide News (except Monday).
4:55 p.m.—Town Topics.
11:55 p.m.—Earl Burnett’s Biltmore Hotel Orchestra.
11:30 a.m.—Normalizer (ex. Sat.) (Mon. 11:45 a.m.).
11:45 a.m.—Better English (except Saturday).
12:00 midnight—Organ program by Wesley Tourtelotte.

SUNDAY, JUNE 6
7:30 a.m.—Rec.
8:00 a.m.—Rec.
8:45 a.m.—Anthony Ever, talks. CBS.*
9:00 a.m.—Pacific States Barings & Loan Concert.
11:00 a.m.—First M. E. Church of Los Angeles.
12:30 p.m.—Cathedral Hour, CBS.*
1:00 p.m.—CBS.
1:30 p.m.—Whittier Heights Memorial Park.
2:30 p.m.—CBS.*
3:00 p.m.—Prof. Lindsley and organ.
3:30 p.m.—Colonial Dames.
3:45 p.m.—Dr. Julius Klein, CBS.*
4:00 p.m.—Tea Time Three (from KFRC).
4:30 p.m.—Rahall Edgar Magnin, Inspiration Talk.
5:00 p.m.—Majestic program. CBS.*
5:30 p.m.—Dr. Will Rogers, for Squibb, CBS.*
6:00 p.m.—Los Angeles Brewing Co.
7:00 p.m.—Don Lee Symphony.
7:30 p.m.—Melody Hour (from KFRC).
8:00 p.m.—Cathedral LaSalle Orch. (from KFRC).
9:00 p.m.—Val Valente Orchestra (from KFRC).
11:00 p.m.—Organ Recital.

MONDAY, JUNE 7
8:00 a.m.—Columbia Revue, CBS.*
9:15 a.m.—Richardson’s Music Lovers’ Shop.
10:30 a.m.—Leith Harline and Ted White, songs.
11:00 a.m.—Scheaf Hat Works—Recordings.
11:15 a.m.—Scientific Laboratories.
11:30 a.m.—Waltz Shop.
11:45 a.m.—Normalizer.
12:45 a.m.—U. S. Navy Band.
1:00 p.m.—Dancing Troubadours. CBS.*
3:00 p.m.—Colony Dames Rama, compliments of L. A. Times.
3:15 p.m.—Girl Scouts of America.
3:20 p.m.—Matthew Jurr, “Home Problems.”
3:45 p.m.—John Hulbert, talk on dogs.
4:00 p.m.—Viennese Quintet.
4:10 p.m.—Studio program.
5:00 p.m.—Bob Swan for Bird Furniture Co.
6:00 p.m.—Don Lee Concert Orchestra.

5:30 p.m.—Jesse Crawford, CBS.*
7:00 p.m.—Inglewood Park.
7:30 p.m.—Don Lee Symphony.
8:00 p.m.—Fiftieth Anniversary of U. S. C.
10:00 p.m.—Ted Fiorito’s Orchestra.
11:00 p.m.—Biltmore Orchestra.

TUESDAY, JUNE 10
8:00 a.m.—CBS.*
9:00 a.m.—Scientific Laboratories.
9:15 a.m.—Washington Blvd. Furniture Co.
10:30 a.m.—Leigh Harline.
10:45 a.m.—Annes White, Home Economies.
11:00 a.m.—Annes White.
11:15 a.m.—COLUMBUS ENSEMBLE, CBS.*
12:45 p.m.—Advertising Club Luncheon, from Biltmore.
3:00 p.m.—“Happiness Man.”
3:30 p.m.—Midnight Mission.
3:45 p.m.—U. S. C. Period.
4:00 p.m.—Studio program.
4:30 p.m.—Western Air Express.
5:00 p.m.—CBS.*
7:00 p.m.—The Padded Cell—Revue.
7:30 p.m.—Pellon Motor Co. program.
8:00 p.m.—Ice Carnival (from KFRC).
8:30 p.m.—KFRC program.

WEDNESDAY, JUNE 11
8:00 a.m.—CBS Revue, CBS.*
9:00 a.m.—Young’s Orchestra, CBS.*
9:15 a.m.—Richardson’s.
10:30 a.m.—Annes White.
10:45 a.m.—Loc Cabin Bread, Annes White.
11:00 a.m.—Red Cross Shoes (to CBS).
11:15 a.m.—Frances White.
12:45 p.m.—Optimist Club.
3:00 p.m.—Fred C. McCann Garden Talk.
3:30 p.m.—“Happiness Man.”
3:45 p.m.—L. A. Public Library.
4:00 p.m.—Studio program.
5:00 p.m.—Monza Content, pianist.
5:30 p.m.—Police Commissioner Thorpe.
5:30 p.m.—Bird, Furniture Co. with Bob Swan.
5:30 p.m.—Melodies from California (to CBS).
5:30 p.m.—Prof. Chas. Lindsley and organ.
5:00 p.m.—Ballad Crooners.
7:30 p.m.—Melodies from California (to CBS).
8:00 a.m.—Standard Oil Co.. “Days of ‘49.”
8:30 p.m.—Mood Pictures.
9:00 a.m.—Raymond Paige presentation.
9:30 a.m.—Musical Suggestions.

THURSDAY, JUNE 12
8:00 a.m.—Columbia Revue, CBS.*
9:15 a.m.—G. O. George.
10:30 a.m.—Tieflas (to Coast Unit).
10:45 a.m.—Annes White, Home Economies.
12:45 p.m.—Junior Chamber of Commerce.
3:00 p.m.—Walter Brown Murray.
3:15 p.m.—U. S. C. Trojan Period.
3:30 p.m.—Y. M. C. A.
4:15 p.m.—Liberty for the West, Virginia.
4:00 p.m.—Studio program.
4:15 p.m.—Frederick Wm. Wille, CBS.*
4:30 p.m.—Washington Blvd. Furniture Dealers.
5:00 p.m.—Pacific States Savings & Loan Co. organ recital.
5:30 p.m.—Ted White.
5:45 p.m.—Pacific Invertor.
6:00 p.m.—Concert Orchestra.
6:30 p.m.—Arrowhead Springs Beverage Company.
7:00 p.m.—Forest Lawn Memorial Park.

(Continued on Page 39)

See Page 18 for CBS Program
The essential features of these programs are identical with those sent us by the stations.

Hollywood, Calif.—1050 Kc.

KNX

Phone HEmptead 4101
Naylor Rogers
Director-Manager
Pierre Mellinione
Program Director
Charles H. Gabriel, Jr.
Publicity Director
N. D. Garver
Technical Engineer

TOM WALLACE

DAILY EXCEPT SUNDAY

6:45 a.m.— "Earlybirds" exercises, Dr. P. M. Sezias.
7:15 a.m.— "Pep and Glider" exercises (Knights Friday).
7:45 a.m.— "Home Folks" exercises Dr. P. M. Sezias.
8:00 a.m.— Inspirational talk and morning prayer.
8:15 a.m.— Musical program of popular recordings.
9:00 a.m.— Time signals from Washington, D. C.
9:30 a.m.— Radio Shopping News.
10:00 a.m.— "Be Young and Be Happy," Eddie Al-right's Ten O'clock Family.
10:30 a.m.— Home Economics talk given by Kate Brew Vaughn, director of Household Economics Dept. (except Saturday).
11:00 a.m.— National Canners Association, Kate Vaughn (except Friday and Saturday).
11:30 a.m.— "Miss Iris," songs (except Fri. and Sat.).
12:00 noon, 7:00 and 10:00 p.m.— Time Signals.
12:30 p.m.— 4R's Musical program.
1:00 p.m.— Off the Air.
1:15 p.m.— Eddie Albright's reading of latest fiction.
2:00 p.m.— Program, courtesy L. E. Evening Express (except Saturday).
3:30 p.m.— Lost and Found and stock market (3:00 Monday; 4:00 Wednesday).
4:30 p.m.— CPR's Musical program.
5:00 p.m.— E. C. Griffith's talk on "Travel."
5:15 p.m.— "Big Brother Ken's Kiddie Hour."
5:45 p.m.— Town Crier's Timely Amusement Tips.
10:00-12:00 midnight— Hotel Ambassador; Johnny Hamp and his Kentucky and Glider" exercises (Knights Friday).

SUNDAY, JUNE 8

10:00 a.m.— "Pyrol Tenor," courtesy Kip Corp.
10:30 a.m.— Chet Mittendorf, musical program.
11:00 a.m.— First Presbyterian Church of Hollywood.
12:30 p.m.— Louise Johnson, astro-analyst.
1:00 p.m.— International Bible Students Association.
2:00 p.m.— "City Park Round, musical program.
3:00 p.m.— Roberts Golden State Band.
4:00 p.m.— First Radio Church of the Air.
5:00 p.m.— Scriptural Research Bureau.
6:00 p.m.— "Bundy and Bunk and the charts.
6:30 p.m.— Dr. Theo. Curtis Abel.
7:00 p.m.— Symphony, dir. by Scott Bradly; Lois Chambers, soprano; Norman Bennett, tenor.
8:00 p.m.— First Presbyterian Church of Hollywood.
9:00 p.m.— Lihavski Trio; Theodore Kittay, tenor.

MONDAY, JUNE

8:30 a.m.— Thirty minutes of interesting information.
9:00 a.m.— Organ program given by Lucie Lee.
11:15 a.m.— "Miss Iris" in popular songs.
11:30 a.m.— Pyrol Tenor, Norman Bennett, and Marie Golden, accompanist.
11:45 a.m.— Beauty secrets given by Georgia Fifield.
12:00 noon, 7:00 and 10:00 p.m.— Radio Shopping News.
1:30 p.m.— Eddie Albright's reading of latest fiction.
2:30 p.m.— Musical program of popular recordings.
3:30 p.m.— Orgam program given by Lucie Lee.
4:00 p.m.— "Home Builders."
6:00 p.m.— Organ program given by Lucie Lee.

TUESDAY, JUNE 9

8:30 a.m.— Clinic of the Air.
9:10 a.m.— "Seeing Southern California."
9:20 a.m.— Musical program.
11:30 a.m.— Dorothy Chas and the Chorus Players.
11:45 a.m.— Beauty Secrets given by Georgia Fifield.
12:00 noon— Norman Bennett, the Pyrol Tenor, and Marie Golden, accompanist.
12:15 p.m.— "Talk on " Belco" given by H. F. Allen.
1:30 p.m.— Talk by Major Mott.
2:45 p.m.— Musical program of popular recordings.
3:05 p.m.— Organ program by Lucie Lee.
4:00 p.m.— "Home Builders."
5:00 p.m.— Lucie Lee, organ.
6:30 p.m.— Hungarian Ensemble.
7:00 p.m.— Mr. and Mrs. Radio Skit.
7:30 p.m.— "Sargent Cycle of Songs."
8:00 p.m.— "The Altdales" and Bert Butterworth.
8:30 p.m.— AMORC College presents the AMORC Symphony.
9:00 p.m.— "Famous Sporting Events."
9:30 p.m.— Bundy & Albright presenting the Sherman Oaks Nitelettes.

THURSDAY, JUNE 12

6:15 a.m.— The Hollywood Breakfast Club.
9:15 a.m.— Records.
11:30 a.m.— "Old Witch Ammonia."
11:45 a.m.— An interesting talk on Health.
12:00 noon— Norman Bennett, Pyrol Tenor and Marie Golden.
2:30 p.m.— Professor Edgard Leon giving French lessons.
3:00 p.m.— Organ program given by Lucie Lee.
3:30 p.m.— Louise Johnson, astro-analyst.
4:00 p.m.— "The Nutracker."
5:00 p.m.— Fred Forrest's talk on "Human Interest."
7:00 p.m.— Theodore Kittay, tenor.
7:30 p.m.— "Royal Hificals."
8:00 p.m.— Pyrol Symphony of twenty musicians.
9:00 p.m.— "Five Minute Men and the Musical Mus- tellers."
9:15 p.m.— Ernest Charles artiital songs.
9:30 p.m.— KNX Ensemble.
9:45 p.m.— "10 Days of Olde."

(Continued on Page 37)
The essential features of these programs are identical with those sent us by the stations.

Hollywood, Calif.—950 Kc.

KFWB

Phone HD. 0315

Gerald L. King
Manager
H. P. Sampson
Program Arranger
Leslie Hewitt
Chief Technician

GERALD KING

DAILY EXCEPT SUNDAY

8:30 a.m.—Orpheum Sextet and Feature Trio (except Wednesday).
10:30 a.m.—Jean Cowan and the Dixieland Syncopators (except Wednesday).
12:30 p.m.—Variety Serenaders (except Wednesday).
2:30 p.m.—Baseball game from Wrigley Field, Oscar Reichow at microphone (except Monday).
6:00 p.m.—KFWB Salon Orchestra.
6:30 p.m.—Harry Jackson and Entertainers.
7:30 p.m.—Cecil and Sally, "The Funniest Things."
8:30 p.m.—Time Signals, Bulova Watch Co.

SUNDAY, JUNE 4

8:30 a.m.—The Funny Paper Maul.
9:30 a.m.—Late Recordings.
9:30 a.m.—Mutual Building & Loan Association.
10:30 a.m.—Program, courtesy of Dr. Dave, Optical Dailies.
11:30 a.m.—Late recordings.
12:30 noon.—Program, courtesy of Donaldson Auto Loans.
12:30 p.m.—Spanish program of music from Moreno Highlands.
1:30 p.m.—Doubleheader baseball game, Hollywood vs. Los Angeles.

After Game—Program, courtesy of the Guaranty Building & Loan Association.
6:30 p.m.—Harry Jacksous and his Pig's Whistle Entertainers.
7:00 p.m.—Burr McIntosh, the Musical Philosopher.
7:30 p.m.—Dale Jones' Hollywood Revelers.
8:00 p.m.—First National Hour; First National Stars and Players in person.
9:00 p.m.—Roswell Sisters; Ted Dahl's Band.

MONDAY, JUNE 5

10:00 a.m.—Home Economics Talk by Prudence Penny of the Examiner.
11:30 a.m.—Bill Van, courtesy of the May Company.
12:00 noon.—KFWB Concert Orchestra; Nelson Case, soloist.
2:30 p.m.—Ann Grey, popular songs, accompanied by Don Warner.
3:30 p.m.—Art and Artig in popular songs.
3:30 p.m.—Don Warner and Ron Wilson, 2-plant numbers.
4:30 p.m.—Varieties Ensemble with Gus Mack, soloist.
7:10 p.m.—507 Orchestra; Buster Dee, tenor.
7:30 p.m.—Jean Leonard, "Wizard of the Ivories."
7:45 p.m.—Talk on Dogs by Douglas Hertz.
8:00 p.m.—KFWB Orchestra, direction of Ray Martinez; Emma Kimmel, soprano.
8:30 p.m.—George Olsen and his Music—Leslie Mechan, tenor; Cecil Crandall's Concert Ensemble.
10:00 p.m.—Irv Aaronson and his Commanders by remote control from the Blossom Room of the Roosevelt Hotel, Hollywood.
11:00 p.m.—Dance music, by remote control from the Montmartrc Cafe.
11:30 p.m.—Irv Aaronson and his Commanders.

TUESDAY, JUNE 6

10:00 a.m.—Wade Hamilton at the console of the Forum Theatre organ.
10:15 a.m.—Seeing Southern California with Seymour Hatting.
11:30 p.m.—KFWB String Orchestra; Nelson Case, soloist.

WEDNESDAY, JUNE 7

7:10 p.m.—Ted Dahl's Band and Buster Dee, courtesy of Donaldson's Auto Loans.
7:30 p.m.—Program presented by Edward Murphy.
8:00 p.m.—KFWB Concert Orchestra; Emma Kimmel, soprano; Vernon Hickard, tenor.
9:00 p.m.—The Edgeworth Plantation Club.
9:30 p.m.—Main bout from the Olympic Auditorium, Los Angeles.
10:20 p.m.—Irv Aaronson and his Commanders from the Hotel Roosevelt.
11:30 p.m.—George Olsen and his Music from his club in Culver City.

THURSDAY, JUNE 8

8:00 a.m.—The Breakfast Club, by remote control.
10:00 a.m.—Prudence Penny of the Examiner.
10:30 a.m.—Orpheum Sextet and the Feature Trio.
10:45 a.m.—Seeing Southern California.
11:30 a.m.—Billy Van, courtesy of the May Company.
12:00 noon.—KFWB String Orchestra; Nelson Case, soloist.
12:30 p.m.—Jean Cowan and the Dixieland Syncopators.

After Game—Varieties Sextet.
1:10 p.m.—Julius K. Johnson at the console of the Yltaphone Recording organ, located on Warner Bros. Motion Picture Studio lot.
7:30 p.m.—Duke Atterbury and Kenneth Gillum.
8:00 p.m.—George Olsen and his Music.
8:30 p.m.—David Percy, baritone; Ted Dahl's Band.
9:00 p.m.—"Brookshaw Trail to Colorland."
9:30 p.m.—"Etchings in Jazz"—continuity program.
10:00 p.m.—Irv Aaronson and his Commanders.
11:00 p.m.—Dance Music from the Montmartre Cafe.

FRIDAY, JUNE 9

10:00 a.m.—Prudence Penny of the Examiner.
10:45 a.m.—Seeing Southern California.
11:30 a.m.—Billy Van, courtesy of the May Company.
12:00 noon.—KFWB String Orchestra; Nelson Case, soloist.
7:10 p.m.—Program, courtesy of the manufacturers of "Custo."
7:30 p.m.—507 Orchestra.
7:45 p.m.—Mack and Al.
8:00 p.m.—Billy Van.
8:30 p.m.—The National Life Dance Orchestra.
9:00 p.m.—Sports Interview by Mark Kelly.
9:30 p.m.—Hollywood Revelers.
10:00 p.m.—Irv Aaronson and his Commanders.
10:30 p.m.—Dance Music direct from Montmartre Cafe.

SATURDAY, JUNE 10

18:00 a.m.—Wade Hamilton at the console of the Forum Theatre organ.
11:30 a.m.—KFWB String Orchestra; Nelson Case, soloist.
7:10 p.m.—Julius K. Johnson at the console of the Yltaphone Recording organ.
7:30 p.m.—Ted Dahl's Hand.
8:00 p.m.—Mini-Motor Oliers; Lewis Meeker, tenor.
9:00 p.m.—Sigmund Saulis and Sam Messegheimer, popular program.
9:30 p.m.—Continuity program.
11:00 p.m.—Dance Music direct from the Montmartre Cafe.
11:30 p.m.—Dance Music direct from the Montmartre Cafe.
11:50 p.m.—Wade Hamilton at the console of the Forum Theatre organ.
12:00 a.m.—George Olsen and his Music.

CUSTOM WOODWORKING SHOP

Woodturning, Bandsawing, Jigsawing, Shaping, Detail Molding, Grills, Cabinet Work, Golden Bear Speakers.

M. J. CARLS, 1929 South Los Angeles Street
Westmore 2712

www.americanradiohistory.com
Hollywood, Calif.—570 Kc.

500 WATTS—206 METERS
KMTR Radio Station, 1025 N. Highland Ave., HOLLY 3026.
The Official Broadcasting Station of the Los Angeles Evening Herald

12:00 noon. — "Timely Topics." KMTR Orchestra.
7:00 p. m. — "From Behind the Footlights." KMTR Orchestra.
10:00 p. m. — "The Old and the New." KMTR Orchestra.

MAY, JUNE 9
10:30 a. m. — Tom Mitchell.
5:00 p. m. — "Talking Picture Song Hits," Orchestra.
6:00 p. m. — "Happy Harry and Rusco Pete." TUESDAY, JUNE 10
6:05 p. m. — "Talk on Traffic—Judge Valentine.
7:00 p. m. — "Dances of Nations," Orchestra.
8:00 p. m. — "Light Opera," Orchestra.
9:00 p. m. — "Happy Harry and Rusco Pete." WEDNESDAY, JUNE 11
10:30 a. m. — Tom Mitchell.
8:00 p. m. — "Talking Picture Song Hits," Orchestra.
9:00 p. m. — "Lovely Songs of Little Syncopators.
9:30 p. m. — "Happy Harry and Rusco Pete." THURSDAY, JUNE 12
7:00 p. m. — "Travel Talk.
7:55 p. m. — "Fishing Talk—Jack Boag.
8:00 p. m. — "Dot and Mary"—piano and songs.
8:30 p. m. — "On With the Dance," Ray Bailey's Musical Masquers.
9:30 p. m. — "Recreated Prize Fights.
FRIDAY, JUNE 13
10:30 a. m. — Tom Mitchell.
6:30 p. m. — "Dick Jax's "Mischievous Mouse" program.
7:00 p. m. — "Talking Picture Song Hits," Orchestra.
8:00 p. m. — "Talking Picture Song Hits," Orchestra.
9:00 p. m. — "Dances of Nations," Orchestra.
9:30 p. m. — "Happy Harry and Rusco Pete." SUNDAY, JUNE 14
6:30 p. m. — "Jane and Jean.
7:00 p. m. — "Specialties.
8:00 p. m. — "Nat Winecoff, tenor.
9:00 p. m. — "Book Review.
9:15 p. m. — "Ball and Quirky Trios."

Culver City, Cal.—1000 Kc.

250 WATTS—298.8 METERS
KAUBERN-FULLER COMPANY
Hal E. Reach Motion Picture Studios

16:00 a. m. — "The Lonely Troubadour" and Joe Black.
11:00 a. m. — Harmony Hawaiians.
12:00 noon — Dance Band.
1:00 p. m. — "Inspiration," the Magazine of the Air.
2:00 p. m. — Sacred Half Hour.
3:00 p. m. — "Light Classics" on the Organ.
4:30 p. m. — Popular Recordings—De Witt Hagar.
9:15 p. m. — Lloyd S. Nix—City Prosecutor.
9:45 p. m. — Community program.
11:00 p. m. — Pipe Organ Recital.
MONDAY, JUNE 9
9:00 a. m.—Helpful Hints to Housewives.
9:30 a. m.—Waves of Happiness.
12:45 p. m.—Grace Hale.
TUESDAY, JUNE 10
9:00 a. m.—Beauty Hints.
12:45 p. m.—Diet Question Box.
WEDNESDAY, JUNE 11
9:30 a. m.—Waves of Happiness.
19:45 p. m.—Grace Hale.
19:15 p. m.—Happy Go-Lucky Trio.
THURSDAY, JUNE 12
9:00 a. m.—Beauty Hints.
10:30 a. m.—Helpful Hints to Housewives.
12:45 p. m.—Diet Question Box.
FRIDAY, JUNE 13
9:30 a. m.—Waves of Happiness.
12:45 p. m.—Grace Hale.
2:00 p. m.—Helpful Hints to Housewives.
5:15 p. m.—Audition Contest.
SATURDAY, JUNE 14
9:00 a. m.—Beauty Hints.
12:45 p. m.—Grace Hale.
DAILY EXCEPT SUNDAY

7:15 a. m. — Louis Rueb, Health Exercises.
7:45 a. m. — WBC, Aunt Jemima Boy.
11:15 a. m. — Mabel Lewis, Musical Memories (except Thursday and Saturday).
5:00 p. m. — Amos ‘n Andy, for Peoplesod Co.

SUNDAY, JUNE 8

2:30 p. m. — NBC, Catholic Services.
3:00 p. m. — Three Skippers.
3:30 p. m. — Helen Clare Dudley, concert pianist.
4:00 p. m. — Musical Memories, pianist.
5:00 p. m. — Manly P. Hall, "Psychology."
5:30 p. m. — Dr. Walter Raymond, Pastor Unity Christian Church.
6:30 p. m. — Jimmie West and his Campus Orchestra.
7:30 p. m. — Esther K. Kernan, pianist.
8:00 p. m. — NBC, Symphony Orchestra.
9:00 p. m. — KECA String Ensemble with Lenore Killian.
10:00 p. m. — NBC, The Gay Classics.

MONDAY, JUNE 9

12:00 noon. — Antone Chris and guitar.
3:00 p. m. — Jerome Powers, pianist; Katherine Spanger, whistler, and Paul McNally, guitar.
3:30 p. m. — Billy Burton, popular violonist; Leonard Van Borg, ballads; P. G. Hall, accompanist.
4:15 p. m. — Welden, Russian string quartet.
4:30 p. m. — Dr. Hirsch — Talk on Good Talk.
5:00 p. m. — NBC, The Maytas Orchestra.
5:30 p. m. — NBC, General Motors Family Party.
6:00 p. m. — Buster Wilson Orchestra.
6:30 p. m. — Elton Hay’s Virginia Ballroom Orchestra and Two Shades of Blue.
7:15 p. m. — Yellow Cab Quartette.
7:45 p. m. — Jack and Jill, Gene Lewis and Bebe.
8:00 p. m. — NBC, Musical Muskeeters.
8:30 p. m. — Ray Van Dyne Orchestra.
10:00 p. m. — Trifolio Trio.
10:30 p. m. — Louis Rueb — Health Exercises.
11:45 a. m. — Mabel Lewis, Musical Memories.
12:00 noon. — Seeing Southern California.
3:15 p. m. — NBC, Dean Gleason L. Archer.
3:30 p. m. — Frederiek V. Bower.
4:00 p. m. — Carmey Ray, popular ballads.
4:30 p. m. — Winslow Allen’s Six Clouds of Joy.
5:00 p. m. — Winifred Donaldson, soprano; Elmer Herli- ing, baritone.
5:30 p. m. — NBC, Happy Wonder Bakers.
6:00 p. m. — WBC, Westminster Salute.
6:30 p. m. — NBC, R-K-O Tour.
7:00 p. m. — Golden State Quartette.
7:45 p. m. — NBC, “Sunny Sweethearts.”
8:00 p. m. — Axelrad Organ Rhapsody.
8:30 p. m. — Nick Harris program.
9:45 p. m. — Ray Van Dyne’s Orchestra and Jean Dunn.
10:00 p.m. — Three Minstrelettes and Tim Garrett.
10:30 p.m. — Louis Rueb — Health Exercises.

WEDNESDAY, JUNE 11

12:00 noon. — Seeing Southern California.
3:00 p.m. — WBTM, Pianist.
3:15 p.m. — German Lesson, Annette Doherty.
3:30 p.m. — NBC, Back of the News in Washington.

SPECIAL POWER TRANSFORMERS
Manufactured for All Circuits
8114 South Central
CRITTENDEN TRANSFORMER WORKS
Lafayette 0561
BRING YOUR RADIO BACK TO LIFE

The NEXT BEST to a MAJESTIC RADIO is a set of Majestic Matched Tubes!

Any radio is better with Majestic Matched Tubes. If the reception of your present instrument is "fuzzy," weak, distorted or just ordinary, the fault undoubtedly lies in the tubes. Install a complete set of Majestic Matched Tubes and note the amazing difference. These superior tubes cost no more. Your nearest Majestic dealer has a fresh supply. Insist on Majestic Matched Tubes ... the same tubes used in every Majestic radio.

FREE TUBE TESTING ... without obligation. It makes no difference what make set you own ... your nearest Majestic dealer will gladly send a service man to your home and test every tube in your set. There is no charge. This is a typical Majestic Service to help you get more radio enjoyment.

UNGAR & WATSON, Inc.
Distributors in Southern California and Arizona.
1361-63-65 South Figueroa Street, Los Angeles.
MAJESTIC
The Mighty Monarch of the Air

Go today to one of the authorized Majestic Dealers listed below for a demonstration of the new Majestic Radio Receivers

DOWNTOWN
Majestic Radios
Sold on Terms
AMERICAN RADIO CO.
817 So. Main St.
Call for Demonstration
TU. 6028 VA. 9732

Plenty of Room to Park
Open Daily and Sunday to 9 P. M.
Universal Music Co.
Terms to Suit Every Purse
1632 So. Maple WE. 3859

SOUTH VERMONT
Liberal Trade-In Allowance
Peoples Outfitting Co.
Trade Away from Downtown Congestion
3990 S. Vermont Ave.
REpublic 5101-2-3

All Majestic Radios Are the Same
BUT OUR SERVICE IS DIFFERENT
Angelus Radio Shop
"You Must Be Satisfied"
4208 Santa Monica Blvd. OL. 7745

SOUTH WESTERN AVE.
Robinson Radio Shop
Certified Service—Open Evenings
4528 S. Western. VErmont 6683

CULVER CITY
Convenient Location—Terms
Trade-in Allowance—Service
Blunt Radio Electric Shop
9620 Culver Blvd. Phone 2286

DeHoog Bros.
Radio
6120 South Broadway
Phone THornwall 0224

www.americanradiohistory.com
Beverly Hills, Cal.—710 Kc.

OPERATED BY MACMILLAN PETROLEUM CO.

Crestview 3101 W. Wilshire Blvd. at Camden Drive

TUESDAY, JUNE 10

12:45 p.m.—Meika Toast program.
1:30 p.m.—The Young Adventurer.
2:00 p.m.—Dr. Coulter, talk on care of pets.
3:00 p.m.—Macmillan Hawaiian program.
5:30 p.m.—Toast program.
6:30 p.m.—Frank Sebastian's Orchestra.
8:30 p.m.—Lido Isle program.
9:00 p.m.—Mystery Play.
9:30 p.m.—Big Bear Orchestral program.

WEDNESDAY, JUNE 11

8:30 a.m.—Ladies' Wear Distributors program.
12:45 p.m.—Meika Toast program.
1:30 p.m.—Macmillan Hawaiian program.
2:00 p.m.—Afternoon Musical.
3:00 p.m.—University of So. Calif., lectures.
5:30 p.m.—Cuckoo Clock.
6:30 p.m.—Frank Sebastian's Orchestra.
9:00 p.m.—University of So. Calif., lectures.
9:30 p.m.—J. N. Fyle, True Detective Stories.

THURSDAY, JUNE 12

8:30 a.m.—The Ad-Visor.
10:30 a.m.—George Francis.
11:00 a.m.—Bob, Bunny and Junior.
12:45 p.m.—Meika Toast program.
1:30 p.m.—A. T. Hull, The Young Adventurer.
2:00 p.m.—Macmillan Hawaiian program.
3:00 p.m.—Pipe Organ Recital.
3:30 p.m.—Musical Comedy.
4:00 p.m.—Music of the Past.
4:30 p.m.—Studio program.
6:00 p.m.—Frank Sebastian's Orchestra.
9:00 p.m.—John TecGroen's Orchestra.
9:30 p.m.—Marmon Melodies.

FRIDAY, JUNE 13

8:30 a.m.—Ladies' Wear Distributors program.
12:45 p.m.—Meika Toast program.
1:30 p.m.—Macmillan Hawaiian program.
3:00 p.m.—Hand Recordings.
4:00 p.m.—Fred C. McNabb, Garden talk.
6:30 p.m.—Frank Sebastian's Orchestra.
9:00 p.m.—Lido Isle program.
9:30 p.m.—Light and Cook.

SATURDAY, JUNE 14

8:30 a.m.—The Ad-Visor.
1:30 p.m.—A. T. Hull, The Young Adventurer.
3:00 p.m.—Saturday Afternoon Hoops and Jingles.
5:00 p.m.—The Ad-Visor.
5:30 p.m.—Cuckoo Clock.
6:30 p.m.—Frank Sebastian's Orchestra.
9:00 p.m.—Junior Chamber of Commerce program.

Radio Correspondence Education Division KMPV
University of Southern California

MONDAY, JUNE 9

3:00 p.m.—Musical program, Adelaide Spencer Donovan, accompanied by Mrs. Grace Gould.
3:30 p.m.—Economically Budgeted Wardrobe, Dorothy J. Gilliland, courtesy J. W. Robinson Co.
4:00 p.m.—Wonders of the Deep, Dr. Francis M. Baldwin.
4:30 p.m.—Public's Business, Mr. Gordon Whitnall, Director—Manager City Planning Commission.
9:00 p.m.—The Philippines: Should They Be Independent? Mr. James Mussatti.

9:30 p.m.—Merry Moments with Martha, Martha Barnett.

WEDNESDAY, JUNE 11

3:00 p.m.—Our Helen in Magic Storyland, Helen Birdsall.
3:30 p.m.—Interpretations, Laura Crosier and Eugene Peirce, School of Speech.
4:00 p.m.—Leisure and Its Use, Mr. Clarence L. Glenn, Board of Education, Los Angeles.
4:30 p.m.—Coffee.
9:00 p.m.—College of Music, Variety, under the direction of Prof. Horatio Cogswell.

C. R. SPENCER
5728 SANTA MONICA BOULEVARD
HOLLYWOOD, CALIF.

GLEN RICE
Manager
John McIntyre
Margaret MacDonald
Announcers
Ray Howell
Technician
K. G. Ormiston
Technical Supervisor

GLEN RICE

DAILY EXCEPT SUNDAY

7:00 a.m.—Up and at 'em exercises, Haydon Pythian.
7:00 a.m.—Pot 'O' Gold.
8:00 a.m.—Sumer Birds Exercises—Haydon Pythian.
8:30 a.m.—Classified.
10:00 a.m.—Rolling Radioliers.
10:00 a.m.—Recordings.
10:15 a.m.—Dan Maxwell—the King of Scotland.
10:15 a.m.—Bob Bunny and Junior.
11:00 a.m.—Studio program.
12:00 noon—Modes and Fashions.
1:00 p.m.—The Gene—Half Hour of Piano.
2:30 p.m.—Classical and Semi-Classical Recordings.
5:00 p.m.—Just Kids Club.
5:15 p.m.—Classified.
6:00 p.m.—College Song.
6:15 p.m.—At Sunset.
10:00 p.m.—Beverly Hill Billies (except Mon.).
11:00 p.m.—Ray Howell "And How" Macmillan program (Monday, 10:00 p.m.).

SUNDAY, JUNE 8

9:00 a.m.—Standard Motors Popular program.
12:00 noon—Noonday Melodies.
1:00 p.m.—Macmillan Hawaiian program.
1:30 p.m.—Pipe Organ Recordings.
2:00 p.m.—Church of Latter Day Saints.
4:00 p.m.—Fred Flowers, popular song writer.
4:30 p.m.—Red Seal Recordings.
5:00 p.m.—Church of the Full Gospel.
6:00 p.m.—Sunset Melodies.
6:30 p.m.—Frank Sebastian's Orchestra.
9:00 p.m.—Two Geno—Piano Duet.
9:30 p.m.—Light and Cook.
10:00 p.m.—Beverly Hill Billies.

MONDAY, JUNE 9

8:30 a.m.—Ladies' Wear Distributors program.
2:00 p.m.—Macmillan Hawaiian program.
2:30 p.m.—Afternoon Musical.
3:00 p.m.—University of So. Calif., lectures.
5:30 p.m.—Cuckoo Clock.
KGFJ
Los Angeles, Calif.—1200 Kc.
100 WATTS—248.9 METERS
J. V. Baldwin Blvd., 15th and Figueroa Sts. *"Keeping Good Folks Joyful 24 Hours a Day"
10:30 p. m.—The Two Bobs.
11:00 p. m.—Recordings.
SUNDAY, JUNE 8
12:00 midnight—Nite Owl program.
7:30 a. m.—Recordings.
10:00 a. m.—Organ Recital by Arch Fritz from Musicians' Club.
11:00 a. m.—KGFJ Concert Orchestra: Hale Hooper, balsads; Blanche Cooper, pianist.
1:00 p. m.—Unique String Quintet; Gladys Parish, vocalist; Blanche Cooper.
3:00 p. m.—Harmony Hawaiian Quartet.
5:00 p. m.—Organ Recital by Arch Fritz from Musicians' Club.
6:00 p. m.—Glenn Edmonds' Orchestra from Elks Club.
7:00 p. m.—Recordings.
9:00 p. m.—Mosby's Dixieland Blue Blowers.
10:40 p. m.—Recordings.
MONDAY, JUNE 9
5:15 p. m.—KGFJ Concert Ensemble; Gladys Parish, vocalist.
10:30 p. m.—Bob White, guitarist.
TUESDAY, JUNE 10
4:00 p. m.—Widred Shry, blues; organ selections.
5:15 p. m.—KGFJ Concert Ensemble; Gladys Parish, vocalist; Wm. Sabransky, pianist.
WEDNESDAY, JUNE 11
5:15 p. m.—Gladys Parish, vocalist; Wm. Sabransky, pianist.
10:30 p. m.—Bob and Bib. guitar and vibratone.
THURSDAY, JUNE 12
2:00 p. m.—Les Hite and his Famous Emancipators.
5:15 p. m.—KGFJ Concert Ensemble.
FRIDAY, JUNE 13
4:00 p. m.—Widred Shry, blues and piano.
5:15 p. m.—KGFJ Concert Ensemble; Gladys Parish, vocalist.
SATURDAY, JUNE 14
5:15 p. m.—KGFJ Concert Ensemble; Gladys Parish, vocalist; Wm. Sabransky, pianist.
10:30 p. m.—Bob and Bib. guitar and vibratone.

KGB
San Diego, Calif.—1330 Kc.
225.4 METERS—250 WATTS
Pickwick Terminal Hotel—Franklin 6151-2-3
PICKWICK BROADCASTING CORPORATION
Henry Henman, Managing Director
7:00 p. m.—Lucky Four.
8:00 p. m.—String Quintet with Luella Pirlle.
9:00 p. m.—The Real Mexico.
MONDAY, JUNE 9
3:30 p. m.—Church of Jesus Christ of L. D. S.
6:30 p. m.—Sponsored Spanish program.
7:15 p. m.—Dr. Bahieleno, bird imitator.
7:30 p.m.—Ralph Kellogg and Carl Beyer.
8:30 p.m.—Belasco Trio.
3:30 p.m.—Highway Highlights.
TUESDAY, JUNE 10
3:00 p. m.—Studio program.
3:30 p. m.—Aloha Boys Duo.
7:15 p. m.—Burns Sisters and Fred Stone.
8:30 p.m.—Portuguese program.
9:00 p.m.—"Rhythm and Romance."
WEDNESDAY, JUNE 11
7:15 p. m.—Piano Improvisations.
7:30 p.m.—Concert Quartet with Chas. Sloan.
8:30 p.m.—Community Chest program.
9:00 p.m.—Belasco Trio.
THURSDAY, JUNE 12
4:00 p.m.—Parent-Teacher Association.
7:15 p.m.—Aloha Boys Trio.
8:00 p.m.—Highway Highlights.
9:00 p.m.—Mexican Serenaders.
FRIDAY, JUNE 13
3:30 p.m.—Aloha Boys Duo.
7:15 p.m.—Lester Comand, Hudson and Banjo Boys.
8:00 p.m.—Arkansas Old Timers.
9:00 p.m.—Classical Inter pretations with Elizabeth Dalins.
SATURDAY, JUNE 14
3:00 p.m.—KGB Movie Club.
3:30 p.m.—Rosel leaf Melaney with Nyla Brown.
4:00 p.m.—Maud Holcomb Lectics, piano recital.
7:15 p.m.—Minor Twins and Bill Rosel.
8:00 p.m.—KGB Folks.
KTM

Glenhall Taylor
Manager
Frank Gage
Program Director
Don Allen
Asst. Program Director
Chief Announcer
Marillah Olney
Dramatist

FRANK GAGE

DAILY EXCEPT SUNDAY

6:00 a.m.—The Eye Opener program.
7:00 a.m.—KTM Ranch Hour.
8:00 a.m.—Danceland Melodies.
8:30 a.m.—Nelson's Novelties.
9:00 a.m.—Hatt's Request program.
10:00 a.m. to 1:00 p.m.—Silent.
1:00 p.m.—Puritas Water program; Dorothy Dee, organist.
2:00 p.m.—Popular Melodies.
2:30 p.m.—The Health Man.
3:30 p.m.—Cambria Pines program.
4:30 p.m.—KTIJ Date Book.
5:00 p.m. to 8:00 p.m.—Silent.
10:00 p.m.—Organ.
12:00 midnight—Spizzerintum Club.

SUNDAY, JUNE 8

8:00 a.m.—The Eye Opener.
10:00 a.m.—I. E. S. A. Watch Tower program.
1:00 p.m.—Organ Echoes.
1:30 p.m.—Spanish program.
2:30 p.m.—Santa Monica Band.
3:30 p.m.—Sacred program by Stuart Blair, baritone; Arthur Shaw, tenor.
4:00 p.m.—Weaver Jackson Concert Trio.
8:00 p.m.—Santa Monica Band and Lew Gordon.
8:30 p.m.—Organ Classics and Earl Cass.
9:30 p.m.—Lutevino, concert pianist.
10:00 p.m.—Rwanfelt program.
11:00 p.m.—Reader's Hour.
12:00 midnight—Spizzerintum Club.

MONDAY, JUNE 9

2:45 p.m.—Popular Waltzes.
2:00 p.m.—Don Allen's Request program.
4:00 p.m.—Organ Echoes.
4:30 p.m.—Safe Max Fisher.
5:30 p.m.—Leo Manu's City Slickers.
8:00 p.m.—Highway Highlights.
10:00 p.m.—Reader's Hour.

TUESDAY, JUNE 10

1:30 p.m.—Household Hints by Laura Scudder.
1:45 p.m.—Organ Echoes.
3:00 p.m.—Spanish Troubadours.
4:00 p.m.—Dance Melodies.
4:45 p.m.—Solving Your Problems, by Walter Brown Murray.
8:00 p.m.—Santa Monica Band.
8:40 p.m.—P. A. G. Moot program.
8:45 p.m.—Blue Ridge Mountain Duo.
9:00 p.m.—Pickwick Securities program.
10:00 p.m.—Readers' Hour.
10:30 p.m.—El Patio.
11:00 p.m.—Lani McIntyre's Hawaiians.

WEDNESDAY, JUNE 11

2:45 p.m.—Popular Fox Trots.
3:00 p.m.—Santa Monica Band.
4:00 p.m.—Popular Melodies.
4:45 p.m.—Better Business Bureau Talk.
8:00 p.m.—Santa Monica Band.
9:00 p.m.—Twilight Memories, Joyce Whiteman.
9:30 p.m.—Killian Sisters.
11:00 p.m.—Lani McIntyre's Hawaiians.

THURSDAY, JUNE 12

4:00 p.m.—Popular Melodies.
4:30 p.m.—Organ Recital.
8:00 p.m.—Highway Highlights, featuring Killian Sisters.

Los Angeles, Cal.—780 Kc.

Pickwick Broadcasting Corporation
Henry A. Hohman, General Manager

Clarence B. Jueau, Chief Transmission Engineer

9:00 p.m.—KTM Little Theater.
9:30 p.m.—Franky and Johnny.
11:00 p.m.—Lani McIntyre's Hawaiians.

FRIDAY, JUNE 13

1:30 p.m.—Household Hints by Laura Scudder.
1:45 p.m.—Organ.
2:00 p.m.—Spanish Troubadours.
4:00 p.m.—Danceland Melodies.
5:00 p.m.—Evenings on the Ranch.
5:00 p.m.—Orzan Echoes.
9:30 p.m.—Novetty Quartet.
9:30 p.m.—Spanish program.
10:00 p.m.—Little Readers' Hour.
10:30 p.m.—El Patio.
11:00 p.m.—Lani McIntyre's Hawaiians.

SATURDAY, JUNE 14

3:00 p.m.—Children's Playground Hour.
8:00 p.m.—Frank Gage and his gang.
9:30 p.m.—Cyril Godwin's Trio.
10:00 p.m.—Orzan Echoes.
10:30 p.m.—Little Readers' Hour.

KFI Program

(Continued from Page 17)

9:00 a.m.—Reza Klimer's Helpful Hints to Housewives.
9:25 a.m.—NBC, Betty Crocker Gold Medal Home Service talk.
10:00 a.m.—Grace Meade, ballads.
10:15 a.m.—NBC, Josephine Gibson Food talk.
11:30 a.m.—Sadie Nathan.
11:45 a.m.—Spanish Lesson—Annette Doherty.
12:30 p.m.—Seeing Southern California.
2:15 p.m.—Vinnie Fields Moore, Travelogue.
2:30 p.m.—Grace Hamilton and Jack Stern, ballads.
3:15 p.m.—Wedgewood Novell—"Playgoers Memories."
4:00 p.m.—"Dr. Kim's "Building China's Future."
5:30 p.m.—Talk on Gardenhy.
6:00 p.m.—NBC, Armstrong Quakers.
6:30 p.m.—Bernice Morrison, Poet of the Piano.
7:00 p.m.—Safe Max Fisher, remote.
7:30 p.m.—Paul Roberts and Schonberger Trio.
8:00 p.m.—Gwen Evans, soprano, and Martin Jacklin, ballads.
8:30 p.m.—Two Shades of Blue, Mart and Lil.
8:45 p.m.—NBC, Tone Pictures.
9:15 p.m.—Three Co-Eds.
9:30 p.m.—Jane Green and Ron Wilson.

SATURDAY, JUNE 14

6:45 a.m.—Gertrude Gussell, ballads, with Paul McNally and guitar.
7:30 a.m.—Autonne Chris and guitar.
9:00 a.m.—K nasal Hawaiian Trio.
9:30 a.m.—Mental Exercices, Frances Hancock.
9:45 a.m.—NBC, National Farm and Home Hour.
10:30 a.m.—NBC, Del Ray Fine Foods feature.
10:50 a.m.—NBC, Woman's Magazine of the Air.
11:30 a.m.—Jules Garrison, "The Passer By."
11:45 a.m.—French Lesson by Annette Doherty.
2:15 p.m.—Alma and Adele Howell, duets.
2:45 p.m.—Kelly Alexander, baritone.
3:15 p.m.—Masked Minstrels' Hour.
3:45 p.m.—Eddie Armstrong, ballads.
4:00 p.m.—Dolly McDonald, blues.
4:30 p.m.—Paul McNally and guitar.
4:45 p.m.—Two Shades of Blue.
5:00 p.m.—Will E. Wing.
5:30 a.m.—A. Malvern Christie, tenor.
6:00 p.m.—NBC, General Electric Hour.
7:00 p.m.—Forest Lawn Memorial Park program.
8:00 p.m.—NBC, Gilmore Circus.
8:30 p.m.—Robert Hurd, tenor, with Parkard Orch.
9:00 p.m.—NBC, Del Monte Coffee Co.
12:00 noon—radio@americradiohistory.com
12:00 midnight—KFI, Midnight Frolle.
DAILY EXCEPT SUNDAY
12:00-3:00 a.m.—The Knight Fox.
9:00 a.m.—The Early Bird.
12:00 a.m.—Hello, Everybody.
7:00 a.m.—Early News Items.
7:45 a.m.—Novelty Musical Numbers.
7:50 a.m.—Bright and Early Hour.
8:20 a.m.—Music.
8:30 a.m.—Health and Efficiency.
8:46 a.m.—Recordings.
9:00 a.m.—Beauty Talk.
9:10 a.m.—Phonograph Music.
10:00 a.m.—Music.
10:30 a.m.—Organ Recital by Vera Graham.
11:00 a.m.—Sunset Harmony Boys.
11:30 a.m.—News Reports by Frank P. Goss.
12:45 p.m.—Musical Moments.
1:30 p.m.—Cheerio Boys.
1:50 p.m.—Dr. Harhottle, Clarence and Doris.
2:20 p.m.—Rolly Wray.
2:30 p.m.—Sunset Harmony Boys.
3:00 p.m.—Campus Sweeties.
3:13 p.m.—Today in History.
3:30 p.m.—Organ Recital.
4:00 p.m.—Late News Report, Press-Telegram.
4:15 p.m.—Rolly and Gene.
4:20 p.m.—Violet’s Tiny Tots.
4:45 p.m.—Jones Harmony Four.
5:00 p.m.—Em and Clem.
5:12 p.m.—Perry at the Phone.
5:45 p.m.—The Three Vagabonds (except Tuesday).
7:00 p.m.—Buttercream School Kids.
10:00 p.m.—Young Folks at Home.
11:30 p.m.—Majestic Ballroom Orchestra.

DAILY EXCEPT MONDAY
11:45 a.m.—Hollywood Girls.
5:00 p.m.—Hollywood Girls.
6:00 p.m.—Sunset Harmony Boys.
7:15 p.m.—Era & Abe.
7:30 p.m.—Vest Pocket Minstrels.
7:45 p.m.—Cheerio Boys.
9:20 p.m.—Everett Hoagland’s Troubadors from Renown at Balboa.
12:00 midnight—Everett Hoagland Troubadors.

SUNDAY, JUNE 8
7:00 a.m.—The Early Bird.
7:00 a.m.—Music.
8:30 a.m.—Family Circle Hour.
8:30 a.m.—Sister Leaf program.
9:00 a.m.—Old Time Music.
10:00 a.m.—Angels Abbey Organ Recital.
11:00 a.m.—St. Luke’s Episcopal Church.
12:30 p.m.—Musical program for Birke! Music Co.
1:00 p.m.—Hollywood Girls—Novelty Trio.
KGER

Long Beach, Cal.—1360 Kc.

435 Pine Avenue
C. Merwin Dobyns, Owner and Director. Bill Ray, Manager.

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:00 a.m.</td>
<td>Orchestra and Solists.</td>
</tr>
<tr>
<td>9:15 a.m.</td>
<td>Pianist.</td>
</tr>
<tr>
<td>10:00 a.m.</td>
<td>Senioritas.</td>
</tr>
<tr>
<td>10:30 a.m.</td>
<td>Songs of the Islands.</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Organ.</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Sally's Home Hour.</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Records.</td>
</tr>
<tr>
<td>11:45 a.m.</td>
<td>Beauty Chat.</td>
</tr>
<tr>
<td>12:00 a.m.</td>
<td>Studio Diversities.</td>
</tr>
<tr>
<td>12:30 p.m.</td>
<td>Dolly Day Dreams.</td>
</tr>
<tr>
<td>1:00 p.m.</td>
<td>Studio.</td>
</tr>
<tr>
<td>5:00 p.m.</td>
<td>Organ and String Trio.</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>Senioritas String Trio.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>String Ensemble and Vocalist.</td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Olympic Fights, Los Angeles.</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>Serenaders String Trio; Charlotte Morgan.</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Studio Variety.</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Popular Songs.</td>
</tr>
<tr>
<td>3:30 p.m.</td>
<td>Auditions.</td>
</tr>
<tr>
<td>5:00 p.m.</td>
<td>Organ and String Trio.</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>Studio String Trio and Vocalist.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Earl Judy, piano and organ; orchestra.</td>
</tr>
<tr>
<td>9:00 p.m.</td>
<td>Pacific Coast Club Musical.</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>"Big Boy" Williams; Serenaders String Trio.</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Studio Variety.</td>
</tr>
<tr>
<td>1:00 p.m.</td>
<td>Dolly Day Dreams.</td>
</tr>
<tr>
<td>1:30 p.m.</td>
<td>Studio.</td>
</tr>
<tr>
<td>3:00 p.m.</td>
<td>Organ and String Trio.</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>Senioritas Dance Orchestra.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>String Ensemble.</td>
</tr>
<tr>
<td>8:30 p.m.</td>
<td>KGER Players.</td>
</tr>
<tr>
<td>9:15 p.m.</td>
<td>"Ole and His Gang." (Frolic).</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>Rhythm Makers' Dance Orchestra.</td>
</tr>
<tr>
<td>1:00 p.m.</td>
<td>Popular Music, Solists, Vocal and Instrumental.</td>
</tr>
<tr>
<td>5:00 p.m.</td>
<td>Organ and String Trio.</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>String Ensemble.</td>
</tr>
<tr>
<td>8:30 p.m.</td>
<td>Melodies of Bygone Days.</td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Spotlight Revue.</td>
</tr>
<tr>
<td>9:00 p.m.</td>
<td>Orchestra and Solists.</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>Rhythm Makers Dance Orchestra.</td>
</tr>
</tbody>
</table>

KFSG

Los Angeles, Calif.—1120 Kc.

500 WATTS—267.7 METERS
Angelus Temple, Echo Park, Ex. 1141

"Four Square Gospel"

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>6:30 p.m.</td>
<td>Angelus Temple Silver Band.</td>
</tr>
<tr>
<td>7:00 a.m.</td>
<td>Musical Hour.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Revival Service.</td>
</tr>
<tr>
<td>10:00 a.m.</td>
<td>Music Lover's Hour.</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>1. F. E. Band Concert.</td>
</tr>
<tr>
<td>2:30 p.m.</td>
<td>Divine Healing Service.</td>
</tr>
<tr>
<td>4:30 p.m.</td>
<td>The Memorial Hour.</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Pasadena Hour.</td>
</tr>
<tr>
<td>3:00 p.m.</td>
<td>Bethesda Hour.</td>
</tr>
<tr>
<td>4:00 p.m.</td>
<td>Twilight Hour.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Water Jambalama Service.</td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Foursquare Conservatory and Symphony Orchestra.</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Music Master's Hour.</td>
</tr>
<tr>
<td>3:00 p.m.</td>
<td>Bethesda Hour.</td>
</tr>
<tr>
<td>4:00 p.m.</td>
<td>Brother Jack and the Kiddies' Hour.</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Divine Healing Service.</td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Back Home Hour.</td>
</tr>
</tbody>
</table>
San Diego, Calif. — 600 Kc.

KFSD

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:30 a.m.</td>
<td>Good Cheer program</td>
</tr>
<tr>
<td>9:00 a.m.</td>
<td>Morning Musical</td>
</tr>
<tr>
<td>10:00 a.m.</td>
<td>Amy Lou Shopping Hour</td>
</tr>
<tr>
<td>11:00 a.m.</td>
<td>Service hour</td>
</tr>
<tr>
<td>12:00 noon</td>
<td>James Erickson at College of Fox Calif. Theatre</td>
</tr>
<tr>
<td>12:30 p.m.</td>
<td>Studio program</td>
</tr>
<tr>
<td>1:00 p.m.</td>
<td>KFSD Matinee Hour</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Story Time (except Saturday)</td>
</tr>
<tr>
<td>2:30 p.m.</td>
<td>Balboa Park Organ (except Monday)</td>
</tr>
<tr>
<td>5:00 p.m.</td>
<td>Nightly Musical Review</td>
</tr>
<tr>
<td>6:00 p.m.</td>
<td>Late News; Westher Reports</td>
</tr>
<tr>
<td>10:00 p.m.</td>
<td>Bradley-Woolman Chapel of the Chimes</td>
</tr>
<tr>
<td>11:00 p.m.</td>
<td>Douglas Night Club</td>
</tr>
</tbody>
</table>

SUNDAY, JUNE 8

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>9:30 a.m.</td>
<td>Studio program</td>
</tr>
<tr>
<td>10:30 a.m.</td>
<td>Studio program</td>
</tr>
<tr>
<td>11:45 a.m.</td>
<td>Studio program</td>
</tr>
<tr>
<td>12:00 noon</td>
<td>Old Time program</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Ballads</td>
</tr>
<tr>
<td>2:30 p.m.</td>
<td>Organ Recital from Balboa Park; Dr. Humphrey J. Stewart</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>North American Ensemble</td>
</tr>
<tr>
<td>8:30 p.m.</td>
<td>Hotel del Coronado</td>
</tr>
</tbody>
</table>

MONDAY, JUNE 9

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>2:30 p.m.</td>
<td>Opera program</td>
</tr>
<tr>
<td>6:15 p.m.</td>
<td>Feature program</td>
</tr>
<tr>
<td>6:55 p.m.</td>
<td>Charles Gurlay of the Better Business Bu- reau</td>
</tr>
<tr>
<td>7:00 p.m.</td>
<td>Theatre's Music Hall</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Hawaiians and Helen Kirkham</td>
</tr>
<tr>
<td>9:00 p.m.</td>
<td>Mood Pictures</td>
</tr>
</tbody>
</table>

Los Angeles, Calif. — 1300 Kc.

KTBI

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:00 a.m.</td>
<td>Uncle Harry's Bible Story</td>
</tr>
<tr>
<td>8:15 a.m.</td>
<td>Devotional Hour</td>
</tr>
<tr>
<td>9:15 a.m.</td>
<td>Radio Bible Course</td>
</tr>
<tr>
<td>10:35 a.m.</td>
<td>—Dr. John C. Page</td>
</tr>
<tr>
<td>12:00 noon</td>
<td>Noonday Chimes</td>
</tr>
<tr>
<td>2:00 p.m.</td>
<td>Visiting Pastor</td>
</tr>
</tbody>
</table>

HARRY HERDMAN

SUNDAY, JUNE 8

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>6:00 p.m.</td>
<td>Studio Vesper Service</td>
</tr>
<tr>
<td>4:30 p.m.</td>
<td>Church of the Open Door</td>
</tr>
<tr>
<td>9:30 p.m.</td>
<td>Bible Institute After Church Service</td>
</tr>
</tbody>
</table>

MONDAY, JUNE 9

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>5:45 a.m.</td>
<td>Rev. Stanley H. Bailes</td>
</tr>
<tr>
<td>9:45 a.m.</td>
<td>Messages from the Best Books</td>
</tr>
<tr>
<td>11:30 a.m.</td>
<td>Verna Remple, soprano</td>
</tr>
<tr>
<td>1:00 p.m.</td>
<td>Athavini Harropian and Dorothy Bouthous</td>
</tr>
<tr>
<td>1:15 p.m.</td>
<td>Paraly Music Hour</td>
</tr>
<tr>
<td>7:00 p.m.</td>
<td>The President's Half Hour</td>
</tr>
<tr>
<td>7:30 p.m.</td>
<td>Rev. Milo Jamison</td>
</tr>
<tr>
<td>8:00 p.m.</td>
<td>Spanish Gospel Service</td>
</tr>
<tr>
<td>9:00 p.m.</td>
<td>—Dr. David L. Cooper</td>
</tr>
</tbody>
</table>

TUESDAY, JUNE 10

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>8:45 a.m.</td>
<td>News of Christian Work</td>
</tr>
<tr>
<td>9:45 a.m.</td>
<td>Bible Question Box</td>
</tr>
<tr>
<td>11:30 a.m.</td>
<td>—Dr. W. E. Edmonds</td>
</tr>
</tbody>
</table>
The essential features of these programs are identical with those sent as by the stations.

KMIC

V. G. Freltag
Manager
Tel. TH. 1121
Inglewood 1927
Frank Bull
Cliff Howell
Announcers
Lowrey Hester
Musical Director
Charles Whitney
Engineer

DAILY EXCEPT SUNDAY

6:00 a. m.—Uncle Tim and Andy.
8:00 a. m.—Poplar Records.
9:00 a. m.—Roll call for 1930 Super Marathon.
9:55 a. m.—News Flashes.
12:00 noon.—American Legion Briefs—News Flashes.
12:15 p. m.—Records.
12:30 p. m.—Loyola University, Educational (ex. Sat.).
1:00 p. m.—Popular Records.
5:00 p. m.—News Flashes—Request Records.
6:00 p. m.—Oratn Revital (except Wednesday).
12:00 midnight—Request Records.

SUNDAY, JUNE 8

12:30 p. m.—Records.
4:30 p. m.—Selected records.
11:00 p. m.—Marathon.

MONDAY, JUNE 9

2:00 p. m.—Records.
6:30 p. m.—Armstrong Music Memory Contest.
7:00 p. m.—“Cinema Suggestions.”
7:30 p. m.—“The Album of Popular Classics.”
8:00 p. m.—The Peddlers.
8:30 p. m.—Lon McIntyre Harmony Hawaiians.
9:30 p. m.—Piano Moods.

KFXM

J. C. and E. W. Lee
Owners
Frank Pierce
Program Director
Bob Ford
Advertising
E. F. Kierman
Technical Director

DAILY EXCEPT SUNDAY

8:00 a. m.—Old Time program (ex. Wed.) and news.
9:30 a. m.—Late Recordings.
10:00 a. m.—Concert program.
10:30 a. m.—Selected Recordings.
11:00 a. m.—Al Fair’s program.
12:00 noon—Fox California Organ Recital.
12:30 p. m.—Citizens Service program.
3:00 p. m.—Merchants Air Service.
3:30 p. m.—Hunt’s Theater Night Fall News.
5:45 p. m.—Recordings.
6:15 p. m.—S. H. Sun-News.
8:30 p. m.—Concert program (ex. Friday).

SUNDAY, JUNE 8

3:00 p. m.—Band Concert program.
4:00 p. m.—Vesper Services, Rev. Olson.
5:00 p. m.—Alumnum Hour.

MONDAY, JUNE 9

9:00 a. m.—A. G. Jones, Ye Fresh Posie Shop.
7:00 p. m.—De Soto Instrumental Trio.
7:30 p. m.—O. L. Cowen Radio Party.
8:30 p. m.—Sunkist Harmony.
9:00 p. m.—Good Luck Hour.
10:30 p. m.—Bob Hatfield and Eddie Real.

Inglewood, Calif.—1120 Kc.

500 WATTS—267.7 METERS
Chamber of Commerce Bldg., Inglewood, Calif.
Owned and Operated by Dalton’s, Inc.

10:00 p. m.—“Dot and Dash.”
11:00 p. m.—Marathon.

TUESDAY, JUNE 10

2:00 p. m.—Popular records.
6:30 p. m.—“Sweethearts’ program.”
7:00 p. m.—“Three-Minute Men In Scotland.”
9:00 p. m.—Lon McIntyre and Hawaiians.
7:30 p. m.—“Hits of Yesterday.”
9:00 p. m.—Lloyd S. Nix, City Prosecutor.
10:00 p. m.—Popular records.
11:00 p. m.—Marathon.

WEDNESDAY, JUNE 11

6:00 p. m.—Rudolph Prinzi program.
6:30 p. m.—“Cinema Suggestions.”
7:00 p. m.—Organ Recital.
7:20 p. m.—“Half Hour of Pep.”
8:00 p. m.—Lon McIntyre Harmony Hawaiians.
9:00 p. m.—Magazine of the Air.
9:30 p. m.—Swifts Palais Ballroom.
10:30 p. m.—Records.
11:00 p. m.—Marathon.

THURSDAY, JUNE 12

6:30 p. m.—“Popular Hits of Today.”
7:00 p. m.—“Songs Mother Used to Sing.”

FRIDAY, JUNE 13

6:30 p. m.—Musical Mixture.
7:00 p. m.—Love Songs—Serenaders.
7:30 p. m.—“Hawaiians.”
8:30 p. m.—“Around the World In Dance.”
9:00 p. m.—Campus Cutups.
6:00 p. m.—Organ Recital.
10:30 p. m.—Records.
11:00 p. m.—Marathon.

SATURDAY, JUNE 14

6:30 p. m.—Salon Players.
7:30 p. m.—“Cinema Suggestions.”
7:30 p. m.—“Footlight Favorites.”
10:30 p. m.—Marathon.

San Bernardino.—1210 Kc.

100 WATTS—247.8 METERS
California Hotel, Fifth and E. Streets. Phone 4761
The Voice of the Sunkist Valley

TUESDAY, JUNE 10

9:00 a. m.—Campton’s Shoe Co.
7:00 p. m.—The Troubadours, Fire and Police.
8:30 p. m.—Hollingsworth-Dodge Bros.
9:00 p. m.—De Soto Trio.
9:30 p. m.—Jessie Argo’s Hawaiians.
10:00 p. m.—Bob Kelly and Mary Joy Whitley.

WEDNESDAY, JUNE 11

8:00 a. m.—Sunshine Hour.
9:00 a. m.—News reports and Recordings.

THURSDAY, JUNE 12

9:00 a. m.—Spanish program.
7:00 p. m.—Ray-Vision Corporation.
8:00 p. m.—Cooley Hardware Co. Novelty Trio.
8:30 p. m.—Dance Orchestra.
5:15 p. m.—Defiance Tire Co.
9:30 p. m.—Half Hour on the Campus.
10:30 p. m.—Hawaiian Blue Boys.

FRIDAY, JUNE 13

9:00 a. m.—Campton’s Ye Fresh Posie Shop.
6:30 p. m.—New Idea Man, KMTH.
7:30 p. m.—Victor Hour.
8:30 p. m.—Federal Outfitting Co.
9:30 p. m.—Angelus Picriola Trio.
10:00 p. m.—Dance Orchestra.

SATURDAY, JUNE 14

9:00 a. m.—Spanish program, Dave Russek.
6:30 p. m.—Purple Sash Orchestra.
7:30 p. m.—Nip and Tuck.
8:00 p. m.—Sunshine Girl.
8:30 p. m.—Lido Isle Concert Orchestra.
9:00 p. m.—Kansas Kai, Old Time Orchestra.
10:00 p. m.—Malabahine Trio.
10:30 p. m.—Frolic.
11:00 p. m.—Organ Recital, Fox California Theatre
12:00 midnight—Tramps of the Air.
San Francisco, Calif.—680 Kc.

KPO

Phone Kearney 0704
J. W. Laughlin
Managing Director
Curtis Puck
Technical Director

DAILY EXCEPT SUNDAY

7:00 a.m.—Health Exercises, with Professor Bob.
8:00 a.m.—Shell Happy Time, Hugh Dobbs.
9:30 a.m.—Daily Chat with Walter W. Cribbns.
10:30 a.m.—Woman’s Magazine of the Air (except Thursday), NBC.
11:30 a.m.—Julia Hayes in Helpful Hints to Housewives (except Saturday).
11:55 a.m.—Scripture Reading, Weather Reports, etc.
12:05 p.m.—Snap Shots. Programs in Miniature.
2:30 p.m.—The Auburn Girl (except Monday).
2:40 p.m.—Ye Town Crier (except Monday).
2:45 p.m.—Play by play report of baseball games except Monday.
4:30 p.m.—E. A. Pierce, stock reports.
4:30 p.m.—Children’s Hour.
5:30 p.m.—The Date Book.
5:45 p.m.—News Digest, with Scotty Mortland (except Thursday).
6:00 p.m.—KPO Masters of Music.
6:45 p.m.—Cecil and Sally.
7:30 p.m.—North Americans.

SUNDAY, JUNE 8

9:00 a.m.—Chronicle Comics of the Air.
9:30 a.m.—Floyd Wright—Organ Recital.
10:30 a.m.—Church Services.
12:00 noon—National Forum, NBC.
12:30 p.m.—Temple of the Golden Hour, KFI.
1:30-5:45 p.m.—NBC.
6:15 p.m.—William Powers, tenor.
6:30 p.m.—Kathryn Julie Trio and KPO Mixed Quartet.
7:15 p.m.—RTA Inaugural program.
8:30 p.m.—Hudy Seiger’s Fairmont Hotel Concert Orch.
9:00 p.m.—Arab String Quartet, with Allan Wilson.
10:00 p.m.—News Digest, “Scotty” Mortland.
10:30 p.m.—Joe Wright’s Silver Sliper Dance Orch.

MONDAY, JUNE 9

1:00 p.m.—Ann Warner’s Home Making Chat.
1:30 p.m.—Harold Small—Book Review.
1:50 p.m.—E. A. Pierce Stock Reports.
2:00 p.m.—Mormon Tabernacle, NBC.
2:30 p.m.—Pacific Coast School Broadcast, NBC.
3:00 p.m.—Helen Gordon Barker Art Talk.
3:15 p.m.—California State Chamber of Commerce.
3:30 p.m.—Matinee Musial.
5:20 p.m.—E. A. Pierce Stock Reports.
8:00 p.m.—Shell Symphosists program, NBC.

See Page 16 for NBC Program

Oakland, California—790 Kc.

KGO

Phone Fruitvale 5980. 557 Hotel St. Francis

SELE rINE - SUNSET - POSITIVE

AERIAL - GROUND

These modern aids to efficient radio reception are used and endorsed by thousands of DX enthusiasts all over the country. If the champion DX fans use them for maximum results, you also should be Sunset equipped. The Aerial, $5.00; The Ground, $2.25.

Manufactured by
SUNSET MANUFACTURING COMPANY
1114 No. Sycamore Ave.
GRanite 0401 Los Angeles, Calif.

See Page 16 for Detailed Program of KGO

Radio Doings 33

The essential features of these programs are identical with those sent us by the stations

TUESDAY, JUNE 10

1:30 p.m.—Novelty Five, NBC.*
1:30 p.m.—Pacific Coast School Broadcast, NBC.*
2:10 p.m.—California Crooners.
5:20 p.m.—E. A. Pierce & Co.’s Stock Market Quotations.
8:00 p.m.—’C’ Trollee’s Scrap Book program, with Allan Wilson, tenor.
8:30 p.m.—Musical Capers.
9:00 p.m.—Meeting in The Tavern.
9:15 p.m.—Roland U. McIntosh, in ‘Plane Journeys.’
9:30 p.m.—Erie C. Anthony “Packard program.”

NBC.*

10:00 p.m.—Joe Wright’s Silver Sliper Dance Orch.

WEDNESDAY, JUNE 11

1:30 p.m.—Ann Warner’s Home Making Chat.
1:30 p.m.—Jerry Jermaine, balladist.
2:00 p.m.—Doug Richardson.
5:30 p.m.—Let’s Get Associated.
5:50 p.m.—Topper’s Roosters.
9:00 p.m.—Nathan Abas, Violin Recital.
9:30 p.m.—Erie C. Anthony “Packard program.”

NBC.*

10:00 p.m.—Jesse Stafford’s Palace Hotel Dance Orch.

FRIDAY, JUNE 13

12:45 p.m.—Commonwealth Club Lamache at Palace Hotel.
2:00 p.m.—California Crooners.
8:00 p.m.—Caswell Musical Episode.
8:30 p.m.—Out West.
9:00 p.m.—Meeting in The Tavern.
9:15 p.m.—Maurice Gunsly, popular balladist.
9:30 p.m.—Erie C. Anthony “Packard program.”

NBC.*

10:00 p.m.—Joe Wright’s Silver Sliper Dance Orch.

SUNDAY, JUNE 14

10:30 a.m.—National Home and Farm Hour, NBC.*
2:00 p.m.—The Sequel.
8:00 p.m.—The Gilmore Circus, NBC.
8:30 p.m.—KPO Salon Orchestra with Eva De Vol.
9:30 p.m.—Erie C. Anthony “Packard program.”

NBC.*

10:00 p.m.—Jesse Stafford’s Palace Hotel Orchestra.
11:00 p.m.—Joe Wright’s Silver Sliper Dance Orch.
HARRISON HOLLlWAY

DAILY EXCEPT SUNDAY

7:00 and 7:30 a.m.—"Simply Fitts" from Seal Rocks.
8:00 a.m. —CBS.*
8:30 a.m. —New York Stock Exchange.
8:30 a.m. —Yoeng's Orchestra, CBS.*
9:00 a.m. —S. F. Call-Bulletin's News.
9:15 a.m. —Yoeng's Orchestra, CBS* (ex. Wed.).
9:30 a.m. —Female Fanctes (except Saturday).
10:30 a.m. —Wyn's Daily Chat (except Saturday).
12:00 noon—Sternum Clay Orchestra.
1:00 p.m. —CBS.*
2:00 p.m. —Happy Go-Lucky Hour (except Saturday).
4:45 p.m. —S. F. Call-Bulletin's News Items and Town Topics.
12:00 midnight—Dance music.

SUNDAY, JUNE 8

8:00 a.m. —Sunday Morning Serenaders.
8:30 a.m. —Chapel of Memories.
9:00 a.m. —"Home Sweet Home," Pacific States Savings & Loan Company.
12:00 noon—Sherman & Clay Noonday Concert.
1:00 p.m. —Jean Wakefield, "Jean and her Shadows."
2:00 p.m. —The Blenders, Male Quartet.
2:30 p.m. —Columbia String Symphony, CBS.
3:00 p.m. —Classical Concert.
3:45 p.m. —The World's Business, CBS.*
4:30 p.m. —Time Recital.
4:45 p.m. —Inspirational talk. Dr. Newman.
5:00 p.m. —Majestic Theatre of the Air, CBS.
6:00 p.m. —Squibb's program, featuring Will Rogers, CBS.*
6:30 p.m. —The Cecilians.
7:00 p.m. —Daily Hour. Rohn. Olsen, Melody Sextet.
7:30 p.m. —Salon Orchestra with Leonel Trio.
8:00 p.m. —Cadiilac-LaSalle Concert.
8:30 p.m. —Val Valentino and his Roof Garden Orch.
11:00 p.m. —Organ Recital.

MONDAY, JUNE 9

7:45 a.m. —Lincoln Finance Corp. recordings.
8:00 a.m. —Mary Lewis Halnes, Domestic Science.
11:30 a.m. —Marcus LeSoine, "Heroines of Fiction."
11:45 a.m. —Noren: Audition.
1:00 p.m. —The Troubadours. CBS.*
1:45 p.m. —Three Dainty Muses.
7:00 p.m. —Current Events, CBS.*
3:30 p.m. —Western Air Express, Aviation talk.
3:45 p.m. —Bernald Levitow's Commodore Ensemble, CBS.
4:00 p.m. —Studio program.
5:00 p.m. —California Dairy Council.
5:30 p.m. —Walter Kelsey, violinist; Eleanor Allen, pianist.
6:00 p.m. —Bobs, noted sports authority.
6:15 p.m. —In Your Financial Problems," George P. Edwards of Coast Investor.
8:30-9:00 p.m. —CBS.*
8:00 p.m. —Golden State Blue Monday Jamehore.
10:00 p.m. —Cecil Wright, "Little Poison Oak Himself."
10:15 p.m. —Hotel Mark Hopkins Orchestra.
11:00 p.m. —Earl Burtinet's L. A. Biltmore Orch.

TUESDAY, JUNE 10

9:15 a.m. —Georgia O. George.
11:00 a.m. —Mary Lewis Halnes.
11:30 a.m. —For Your Information, CBS.*
1:00 p.m. —CBS.*
3:00 p.m. —Beauty Talks.
3:25 p.m. —Something about Everything.
3:50 p.m. —Eastman Ray's Manhattan Towers Orchestra. CBS.*
5:00-7:00 p.m. —CBS.*
7:00 p.m. —Edna Fischer, "Piano Moods."
7:15 p.m. —The Joy Boys.
KYA
San Francisco, Cal.—1230 Kc.
243.8 METERS—1000 WATTS
Theatre of the Air—Fox Theatres Studios
983 Market St., San Francisco
Prospect 3456

LIBORIUS HAUPTMAN
Director of Music

DAILY EXCEPT SUNDAY
9:00 a.m.—Charles J. Dean, Inc., Recordings.
9:15 a.m.—Fox-Warfield Theatres Program.
10:00 a.m.—Charles Beauty Salon (Mon. 10:15).
11:00 a.m.—California Sunshine Hour.
12:00 noon—Newscast.
12:15 p.m.—Popular Recordings.
1:00 p.m.—Classical Recordings.
2:00 p.m.—Bridge Party (except Wednesday).
3:30 p.m.—Popular Recordings.
4:30 p.m.—Sunset Hour.
5:30 p.m.—Records.
6:30 p.m.—Fox-Warfield Theatres Program.
7:00 p.m.—Embury Program with George Taylor.
8:00 p.m.—Calendar of the Air (ex. Wed.).
3:30 p.m.—Paul Kell's Lido Cafe Orchestra and Soloists (except Wednesday and Saturday).
11:00 p.m.—Dance recordings.
12:00 midnight—Midnight Cabaret, request records.
9:00 p.m.—Chas. J. Dean, Inc., recorded program.
9:30 a.m.—Fox and Warfield Theatres recorded programs.
10:00 a.m.—"Chases" Art Hairdresser program.
10:15 a.m.—Recordings.
10:45 a.m.—Old St. Mary's Church Services.
12:30 p.m.—Carnegie Hall and Musical Vagabonds.
1:00 p.m.—Popular Recordings.
1:30 p.m.—Operatic Recordings.
3:30 p.m.—Recordings.
4:00 p.m.—Sunset Hour.
5:00 p.m.—Gregory Golubeff and his Russian-Gypsy orchestra.

KQW
San Jose, California—1010 Kc.
CALIFORNIA FARM BUREAU STATION
300 WATTS—205.5 METERS
FRED J. HART, Manager

MONDAY, JUNE 9
11:55 a.m.—Concert Recordings.
6:20 p.m.—Regulation of Milk & Cream Buying—Russell.
7:15 p.m.—Silas and Susie.
7:30 p.m.—Farm Bureau Evening Radio News.
8:00 p.m.—Orchestra program.
9:00 p.m.—San Jose Pacific Little Symphony.

TUESDAY, JUNE 10
2:30 p.m.—Songs from the Shows.
8:20 p.m.—Why Grain Dockage Is Unprofitable—Jeffers.
6:45 p.m.—Farm Reporter.
8:00 p.m.—"You Never can Tell" program.

WEDNESDAY, JUNE 11
2:30 p.m.—Audition.
6:20 p.m.—Mediterranean Fruit Situation—Markie.
6:45 p.m.—Farm Reporter.
8:00 p.m.—Studio Program.

THURSDAY, JUNE 12
6:20 p.m.—Prison Made Products in Calif. Markets—Casey.
6:45 p.m.—Farm Reporter.
8:00 p.m.—Songs of the Old Church Choir.
9:00 p.m.—Legends of King Arthur.
10:15 p.m.—Studio programs.

FRIDAY, JUNE 13
11:55 a.m.—Old Favorite Recordings.
6:20 p.m.—Black Juice Grape Varieties—Beasley.
6:15 p.m.—Mercury-Herald Sport Review.
8:00 p.m.—KQW Minstrels.
9:00 p.m.—San Jose-Peauty Little Symphony.

SATURDAY, JUNE 14
6:50 p.m.—KQW Market Place.
7:30 p.m.—Weather Report.
7:15 p.m.—San Jose Better Business Bureau.
7:45 p.m.—Studio Program.
8:45 p.m.—Italian program.
The essential features of these programs are identical with those sent us by the stations.

Portland, Oregon—1180 Kc.

5000 WATTS—254.1 METERS

Owned and Operated by WESTERN BROADCASTING COMPANY

Member of Northwest Broadcasting System, Inc.

<table>
<thead>
<tr>
<th>Time</th>
<th>Program</th>
</tr>
</thead>
<tbody>
<tr>
<td>5:00</td>
<td>Around the World with Capt. Salisbury</td>
</tr>
<tr>
<td>5:15</td>
<td>Popular Concert</td>
</tr>
<tr>
<td>5:30</td>
<td>DuBolts Motor Playmates</td>
</tr>
<tr>
<td>7:00</td>
<td>Harper's Corners, NBS</td>
</tr>
<tr>
<td>7:30</td>
<td>Thirty Minutes with the Masters, NBS</td>
</tr>
<tr>
<td>8:00</td>
<td>Silent Period</td>
</tr>
<tr>
<td>9:00</td>
<td>Danuksi's Neapolitans, NBS</td>
</tr>
<tr>
<td>10:15</td>
<td>Novelty Recording Orchestra</td>
</tr>
</tbody>
</table>

SATURDAY, JUNE 11

9:00 a.m. — Ronald Buck, piano recital.
9:45 a.m. — Devotional Service.
2:00 p.m. — Classic Song Recital.
6:30 p.m. — Jingle Men.
7:30 p.m. — Silent Period.
8:00 p.m. — Enchanted Mule Quartet, NBS.
8:30 p.m. — Song Birds; Stonewall Jackson, NBS.
9:00 p.m. — The Gondoliers, NBS.
10:15 p.m. — Novelty Recording Concert.

KNX Program

(Continued from Page 20)

FRIDAY, JUNE 13

8:15 a.m. — Musical program of recordings.
8:30 a.m. — Intermission.
9:10 a.m. — "Seeing Southern California."
9:30 a.m. — Musical program of popular recordings.
10:45 a.m. — Norman Bennett, tenor, and Marie Golding, accompanist.
11:00 a.m. — First Radio Church of the Air.
11:30 a.m. — Hidden Paint Company courtesy program.
12:45 a.m. — Mormon Musicians.
2:30 p.m. — KNX Players, directed by George F. Fisel.
3:00 p.m. — Talk by Major Lawrence Mott.
3:15 p.m. — Jingle Men, little movie star.
3:30 p.m. — Federation of Women's Clubs program.
4:00 p.m. — "Home Builders."
4:00 p.m. — Rev. Ethel Duncan, Questions and Answers.
6:30 p.m. — "KNX Symphony."
7:00 p.m. — "Seth Thomas' Historical Cameos."
7:30 p.m. — "Country Jane, vocalist; Stone Poker Ensemble."
8:00 p.m. — "The Royal Order of Optimistic Do-Nuts."
9:30 p.m. — "The Lion Tamers."
9:45 p.m. — Main event from Hollywood Legion Stadium.

SATURDAY, JUNE 14

8:30 a.m. — Bundy & Albright, courtesy program.
9:00 a.m. — Organ program given by Lucie Lee.
10:30 a.m. — Records and "Jay" the Jingle Man.
11:00 a.m. — Norman Bennett, the Pyrol Tenor.
11:15 a.m. — KNX Little Symphony and Marjorie Healy.
12:40 noon — French Founders International Playday.
1:30 p.m. — First Radio Church of the Air.
2:00 p.m. — Organ program given by Lucie Lee.
2:30 p.m. — Presenting an Opera (recorded).
6:30 p.m. — Paramount Public Hour, CIR.
7:00 p.m. — The Western Ensemble.
7:15 p.m. — The KNX Ensemble.
7:30 p.m. — Featuring the Musical Calangis Family.
8:00 p.m. — Musical Comedy Hour.
9:00 p.m. — Announcements of Church Services.
9:45 p.m. — The Luboviski Trio; Cazin Luboviski, master violinist; Claire Mellonino, pianist; Walter V. Ferne, "cellist."
9:45 p.m. — "Musical Contrasts."

MOVIE FIRM GETS CHANNEL

Warner Brothers Pictures Corporation, of Hollywood, Calif., has been granted special authority by the Federal Radio Commission to use an experimental short wave radio channel in connection with the filming of a new talking movie.

June 7

Radio Doings

KNX Program

(Continued from Page 20)

FRIDAY, JUNE 13

9:00 a.m. — Ronald Buck, piano recital.
9:45 a.m. — Devotional Service.
2:00 p.m. — Classic Song Recital.
6:30 p.m. — Jingle Men.
7:30 p.m. — Silent Period.
8:00 p.m. — Enchanted Mule Quartet, NBS.
8:30 p.m. — Song Birds; Stonewall Jackson, NBS.
9:00 p.m. — The Gondoliers, NBS.
10:15 p.m. — Novelty Recording Concert.
The essential features of these programs are identical with those sent us by the stations.

Seattle, Washington—1270 Kc.

Grace Meeger, Traffic Manager
Frances L. Whiting, Studio Director
L. F. Van Schuck, Commercial Manager

DICK RICHARD
Chief Announcer
Paul B. Gale, Engineer
Stan Selege, Public Relations

DAILY EXCEPT SUNDAY

7:00 a.m.—Time Sigmas.
8:00 a.m.—Columbia Revue, CBS.* 8:30 a.m.—Voyeur's Restaurant Orchestra, CBS.* 9:00 a.m.—Thrifty Home of the Air.
10:00 a.m.—Studio program.
11:00 a.m.—Carnival Hour.
2:00 p.m.—Happy-Go-Lucky Hour (except Saturday).
4:30 p.m.—Air Flirt and News Items.
5:00 p.m.—Service Period.
5:30 p.m.—Studio program.
5:45 p.m.——New News (except Tuesday).
11:00 p.m.—Earl Whaley's Mississippi Syncopators (ex. Monday and Saturday).

SUNDAY, JUNE 8

5:00 a.m.—Majestic Theater of the Air, CBS.* 6:00 a.m.—Will Rogers. CBS.* 10:00 p.m.—Val Valente.
11:00 p.m.—Organ Recital.

MONDAY, JUNE 9

9:45 a.m.—Household Hints.
10:30 a.m.—Cynthia Grey.
12:00-2:00 p.m.—CBS.* 3:00 p.m.—Current Events. CBS.*
3:45 p.m.—Bernhard Leitov's Commodore Ensemble, CBS.*
4:00 p.m.—Studio program.
6:00 p.m.—Columbia Male Chorus, CBS.* 6:08 p.m.—Perry Como. CBS.*
7:00 p.m.—“Rudolph & Adolph.”
7:15 p.m.—Dance Carnival, CBS.* 8:00 p.m.—Washington Home Towner.
8:30 p.m.—Midnight Melodies, CBS.* 9:00 p.m.—Blue Monday Jamboree.
10:00 p.m.—Darby's Orchestra.
11:00 p.m.—Earl Burtnett's Billmore Hotel Orchestra.

TUESDAY, JUNE 10

9:30 a.m.—Studio program.
9:45 a.m.—Rhyme & Reason.
10:30 a.m.—J. Cur.
10:55 p.m.—Household Hints—Virian MacBraun.
12:00 noon—U. S. Army Band. CBS.* 12:30 p.m.—Kiwanis Club Luncheon.
1:30 p.m.—Bert Lown and His Billmore Orch., CBS.*
3:00 p.m.—CBS.* 3:20 p.m.—CBS.*
3:40 p.m.—Mr. and Mrs., CBS.* 6:30 p.m.—Grand Opera Concert, CBS.*
7:00 p.m.—The Washington Home Towner.
8:00 p.m.—Baxter's Boys.
8:30 p.m.—Midnight Melodies, CBS.* 9:00 p.m.—William 'O'Brien's Orchestra.
10:10 p.m.—Val Valente's music.

WEDNESDAY, JUNE 11

10:30 a.m.—Rhyme & Reason.
12:00 noon—Musical Album, CBS.*
12:30 p.m.—Rotary Club Luncheon.
1:45 p.m.—Aunt Zeena, CBS.*
2:00 p.m.—Dance Carnival, CBS.*
3:30 p.m.—Seattle Chief of Police.
3:45 p.m.—Adventures of Col. Powell, CBS.*
4:00 p.m.—Manhattan Moods, CBS.*
7:00 p.m.—The Washington Home Towner.
7:30 p.m.—Dance Carnival, CBS.* 8:00 p.m.—Jimmie Higeson's Dance Band.
9:00 p.m.—DLIBS program.
10:00 p.m.—Darby's Playland Dance Band.

THURSDAY, JUNE 12

9:30 a.m.—Rhyme & Reason.
9:45 a.m.—Feminine Fancies (Ghirardelli).
10:30 a.m.—Index program.
12:00 noon—U. S. Navy Band, CBS.*
12:30 p.m.—Shrine Luncheon.
1:30 p.m.—Bert Lown's Billmore Orchestra, CBS.*
4:00 p.m.—"International Sidelines," CBS.
4:15 p.m.—"The Political Situation in Washington Tonight." Frederic Wm. Whip, CBS.
6:00 p.m.—William Coomb's Orchestra.
7:00 p.m.—The Washington Home Towner.
7:15 p.m.—Dance Carnival, CBS.
8:00 p.m.—Violet Ray Merrymakers.
9:00 p.m.—Midweek Kodak Hour.
9:30 p.m.—DLIBS program.
10:11 p.m.—Val Valente's music.

FRIDAY, JUNE 13

10:30 a.m.—Jo Cur (Scott Howe Bowen, Inc.).
10:35 a.m.—Rhyme & Reason.
12:00 noon.—Light Opera Gems, CBS.*
12:30 p.m.—Chamber of Commerce Luncheon.
1:45 p.m.—Aunt Zeena. CBS.*
3:00 p.m.—Dance Carnival, CBS.*
3:15 p.m.—Pollack's Castilian Royal Orch., CBS.*
4:00 p.m.—Nin Vit Hour, CBS.*
5:30 p.m.—Studio program.
6:00 p.m.—At the Sign of the Green & White, CBS.
6:30 p.m.—Gold Medal Fast Freight, CBS.*
7:00 p.m.—"Rudolph & Adolph."
7:15 p.m.—Aplets.
7:30 p.m.—Dance Carnival, CBS.*
8:00 p.m.—Yeedol Vodvil.
8:30 p.m.—Ray Daughters & Variety Quartet.
9:00 p.m.—Mary & Bob, CBS.*
10:00 p.m.—Darby's Playland Dance Band.

SATURDAY, JUNE 14

8:00 a.m.—Adventures of Helen & Mary, CBS.*
8:30 a.m.—Saturday Syncopators. CBS.*
9:00 a.m.—Rhyme & Reason.
10:30 a.m.—Rhyme & Reason.
10:45 a.m.—Studio program.
12:00-4:30 p.m.—CBS.*
12:30 p.m.—French Trio, CBS.*
6:00 p.m.—Paramount—Puhlix Hour, CBS.*
7:00 p.m.—Dance Carnival, CBS.*
8:30 p.m.—Midnight Melodies, CBS.*
9:00 p.m.—"Chasin' the Blues.
10:00 p.m.—Darby's Playland Dance Band.
11:00 p.m.—Val Valente and His Orchestra.

KFRC Program

(Continued from Page 34)

10:15 p.m.—Ted Florio's Hotel Mark Hopkins Orch.
11:00 p.m.—Val Valente and his Rose Garden Orch.

SATURDAY, JUNE 14

7:30 a.m.—Capt. Van Horn.
9:15 a.m.—Georgie O. George.
9:30 a.m.—Junior Artists program.
10:00 a.m.—Song Recital from KJH.
11:00 a.m.—Bedtime and Church Announcements.
1:00 p.m.—Huston Taylor's Manhattan Towers Orchestra, CBS.*
1:45 p.m.—Recordings.
2:00 p.m.—Hotel Shelton Orchestra, CBS.
2:30 p.m.—Edna Fischer and Norman Nielsen.
3:00-4:45 p.m.—CBS.*
5:00 p.m.—Jank Simmons' Show Boat, CBS.
6:00 p.m.—Paramount Puhlix Radio Hour, CBS.
7:00 p.m.—Rudolph Fischer, "Piano Mood.
7:15 p.m.—The Mission Joy Boys.
7:30 p.m.—Anson Weeks' Hotel Roosevelt Orch., CBS.
7:45 p.m.—William Oli-Made.
8:30 p.m.—Musical Cocktails.
9:00 p.m.—"Chasin' the Blues.
9:00 p.m.—"Frank Watanabe," Eddie Holden.
10:10 p.m.—Ted Florio's Hotel Mark Hopkins Orch.
11:10 p.m.—Earl Burtnett's Orchestra.
The essential features of these programs are identical with those sent us by the stations.

KJR
Seattle, Washington—970 Kc.

June 7

The Radio Doings

12:00 noon
11:00
10:30
10:00
11:00 p.m.
2:00
9:00
8:00
5:30
1:00 p.m.
8:00
6:00
5:30
4:30
9:00
8:00
7:00
6:00
5:00
4:00
3:00
2:00
1:00
0:00

KJH Program

(Continued from Page 19)

8:00 a.m.—Dealers’ program; Veedol Veedol Oil (from KFRC).
6:30 p.m.—Gold Medal Fast Freight, CBS.*
7:00 p.m.—Bird. Furniture Dealers’ program.
7:30 p.m.—Don Lee Symphony.
8:00 p.m.—Veelod Veedol Oil (from KFRC).
8:30 p.m.—Bekins Van & Storage Co.
9:00 p.m.—True Story Hour, CBS.*
10:00 a.m.—Adventures of Helen and Mary.
9:15 a.m.—Georgia O. George.
9:30 a.m.—Harry Tucker’s Orchestra, CBS.*
9:45 a.m.—Recordings.
10:00 a.m.—Sanz Recital.
11:00 a.m.—Records.
11:15-12:00 p.m.—CBS.*
7:00 p.m.—Don Lee Symphony.
7:30 p.m.—Dance Carnival, CBS.*
8:00 p.m.—William’s Veedol Extension.
8:30 p.m.—Musical Chorale.
9:00 p.m.—“Chasin’ The Blues.”

THURSDAY, JUNE 12

6:00 p.m.—Hometowners Orchestra; Ed Sheldon, baritone.
7:00 p.m.—Kelpine Twins; Ivan Ditmars, piano.
7:30 p.m.—Dream Melodies; Betty Anderson, soprano; Sydney Dixon, tenor; Jan Naylor, ‘cello.
8:00 p.m.—Hits of Yesterday.
9:00 p.m.—Hour with the Opera.

FRIDAY, JUNE 13

6:00 p.m.—Vie Meyers’ Recording Orchestra.
7:00 p.m.—Harpers Corners.
7:30 p.m.—Thirty Minutes with the Masters; Harold Strong, piano; Sydney Dixon, tenor.
8:00 p.m.—Gold and Silver Ensemble; Ernest Gill, violin; J. E. Drain, speaker.
9:00 p.m.—Damski’s Neapolitans; Betty Anderson, soprano; Sydney Dixon, tenor; Signor Merrigoli, flute; Sam Meyer, violin.

SATURDAY, JUNE 14

1:15 p.m.—Uncle Frank’s Kiddies’ program; Kelpine Products Company.
2:30 p.m.—Matinee program.
5:45 p.m.—Labor talk.
5:15 p.m.—West Coast Air Transport talk.
6:00 p.m.—Blue Streaks; Eula Dean, blues singer; Chet Cathers, baritone; Happy Harris, baritone; Ukelele Bob.
8:00 p.m.—Enchanters’ Male Quartet.
8:30 p.m.—Song Birds; Stonewall Jackson, guitar; Ivan Dittmar, piano.
9:00 p.m.—Zac Kalbach, saxophone; Elmore Vincent, tenor.

HOMETOWNERS ORCHESTRA

HOMETOWNERS: Ragnar Naylor, Announcer.
GLEN EATON: Ivan Ditmars, pianist.
MAJORIE ROBILLARD: Betty Anderson, soprano; Emma Roff, baritone; Sam Meyer, violin; Hubert Graf, harp; George Maddox, tenor; Walter Reseburg, basso.
JACKSON: Fred Burns, pianist.
WALTER RESEBURG: Walter Reseburg, bongo.}

www.americanradiohistory.com
The essential features of these programs are identical with those sent us by the station:

KOMO

Seattle, Wash.—920 Kc.

FISHER'S BLEND STATION—1000 WATS—325.9 Meters

METROPOLITAN CENTER, SEATTLE

Telephone Elliott 5809

DAILY EXCEPT SUNDAY

7:25 a.m.—Inspirational Services.
7:30 a.m.—Y. M. C. A. Health Exercises.
7:45 a.m.—Aunt Jemima Boy, NBC.
8:00 a.m.—Shell Happy Time.
9:30 a.m.—NBC, Woman’s Magazine of the Air (except Thursday).
11:15 a.m.—The Hour of the Canny Cook (except Friday and Saturday).
12:15 p.m.—Totem Broadcaster and Prudence Penny.
12:30 p.m.—Orchestra and Soloists.
1:00 p.m.—Garden Patch Children’s program (except Tues. and Sat., Fri. 7:15).
3:30 p.m.—Amos ‘n’ Andy.
12:00 midnight—Fox Pibth Avenue Theater program.

3:45 p.m.—Popular Orchestra and vocalists.
4:15 p.m.—Out of a Clear Sky.
5:00-7:30 p.m.—NBC.
7:45 p.m.—Artistic Ensemble.
8:00 p.m.—Let’s Get Associated, NBC.*
8:30 p.m.—Contract Bridge Lesson.
9:00 p.m.—The Olympians, NBC.
9:30 p.m.—Fisher’s Blind Hour.
10:30 p.m.—Totem Broadcasters, News Flash.
11:30 p.m.—Pacific Fruit and Food Co., Banjo Duo.
11:40 p.m.—Tiny Burnett’s Dance Orchestra.

THURSDAY, JUNE 12

9:00 a.m.—Gordon and Mary.
9:15 a.m.—Song Recital.
9:30 a.m.—Oilden Paint Co. program.
9:45 a.m.—Way to Man’s Heart.
10:00 a.m.—Woman’s Magazine of the Air, NBC.*
11:00 a.m.—Standard School Broadcast, NBC.*
1:00 p.m.—P. S. Power & Light Co., Italian music.
2:00 p.m.—Popular Orchestra.
2:30 p.m.—Artistic Ensemble.
3:00 p.m.—Julia Hayes’ Helpful Hints to Housewives.
3:30 p.m.—Saxophone Quartet.
4:00-7:00 p.m.—NBC.*
7:45 p.m.—Standard Symphony Hour, NBC.*
8:45 p.m.—Mozart Concert Hour.
9:45 p.m.—Totem Broadcasters, News Flashes.
10:00 p.m.—Associated Dance Hour.
11:00 p.m.—Pulley’s Hour.

FRIDAY, JUNE 13

9:30 a.m.—Julia Hayes’ Helpful Hints to Housewives.
9:45 a.m.—NBC.
9:45 a.m.—Way to Man’s Heart.
10:00 a.m.—Song Recital.
10:15 a.m.—NBC.*
11:30 a.m.—Neloity program.
11:45 a.m.—Barbara and Bill.
12:00 noon—Radio Visit to Pac. Northwest Dairymen.
1:00 p.m.—Artistic Ensemble.
1:30 p.m.—Program of Old Time Music.
2:00 p.m.—Concert orchestra and soloists.
3:00 p.m.—Song Recital.
3:15 p.m.—Universal Safety Service, NBC.*
3:30 p.m.—Out of a Clear Sky.
4:00-7:45 p.m.—NBC.*
7:45 p.m.—Artistic Ensemble.
8:00 p.m.—News Real Theatre of the Air.
8:30 p.m.—“Mac and Al.”
8:45 p.m.—“Tone Pictures, NBC.*
9:15 p.m.—Kodak Week End program, NBC.*
9:45 p.m.—Latin Nights.
10:45 p.m.—Totem Broadcasters, News Flashes.
11:40 p.m.—Tiny Burnett’s Dance Orchestra.

SATURDAY, JUNE 14

9:00 a.m.—Gordon and Mary.
9:15 a.m.—Fox 5th Ave. Theatre Organ Recital.
10:15 a.m.—Flsher Flooring Mills Co., vocal recital.
11:30 a.m.—Associated Oil Co., Popular Orchestra.
1:30 p.m.—Tea Timers, NBC.*
1:45 p.m.—Popular Orchestra.
2:30-4:30 p.m.—NBC.*
4:00 p.m.—New Business World, NBC.*
4:45 p.m.—Song Recital.
5:00-8:30 p.m.—NBC.*
8:45 p.m.—Nunn Bush program.
9:00 p.m.—Del Monte Coffee program, NBC.*
9:30 p.m.—Playlet.
10:00 p.m.—Spotlight Revue, NBC.*
11:30 p.m.—R.K.O. Theatrical Frolle.

George Godfrey

SUNDAY, JUNE 8

9:30 a.m.—Fox 5th Ave. Theatre Organ Recital.
10:00 a.m.—International Bible Students Assn.
11:00 a.m.—Friendly Hosted NBC, NBC.*
11:15 a.m.—Plymouth Congregational Church Service.
12:15-3:45 p.m.—NBC.*
5:45 p.m.—NBC Ensemble and Vocalist.
6:15 p.m.—NBC.*
7:15 p.m.—Garden Patch Children’s program.
7:45 p.m.—Pacific Coast School of the Air, KPO.
8:00 p.m.—First Church of Christ, Scientist.
9:00 p.m.—Borden Milk program, NBC.
9:30 p.m.—Reader’s Guide, NBC.
10:00 p.m.—Concert Jewels, NBC.

MONDAY, JUNE 9

8:30 a.m.—Julia Hayes’ Helpful Hints to Housewives.
9:30 a.m.—Fox 5th Ave. Theatre Organ Recital.
10:00 a.m.—Way to a Man’s Heart.
10:15 a.m.—Josephine Gibson Food Talk, NBC.
11:30 a.m.—Hawaiian Orchestra.
1:00 p.m.—Concert Orchestra.
1:30 p.m.—Musical Muskeeters, NBC.
2:00 p.m.—Salt Lake Tabernacle Choir, NBC.
2:00 p.m.—Pacific Coast School of the Air, KPO.
3:00 p.m.—Old Time Orchestra.
4:00 p.m.—Artistic Ensemble.
4:45 p.m.—Totem Broadcasters, Stock Quotations.
5:00-8:00 p.m.—NBC.*
8:00 p.m.—Shell Symphony.
9:30 p.m.—Voice of Firestone, NBC.*
9:45 p.m.—NBC, Associated Broadcast, NBC.*
9:45 p.m.—Harp Harmonies, NBC.
10:00 p.m.—University of Washington Hour.
11:30 p.m.—Tiny Burnett’s Dance Orchestra.

TUESDAY, JUNE 10

9:00 a.m.—Gordon and Mary.
9:15 a.m.—Artistic Ensemble.
9:45 a.m.—Old Witch program.
10:00 a.m.—Way to a Man’s Heart.
10:15 a.m.—Buster Paint Co., NBC.*
11:30 a.m.—Banjo Duo.
1:00 p.m.—Novelty Orchestra.
1:30 p.m.—Pacific Coast School of the Air.
2:00 p.m.—P. S. Navigation Co., Popular Orchestra.
2:30 p.m.—Concert Orchestra and vocalist.
3:15 p.m.—Founding a Nation, NBC.*
3:30 p.m.—Old Time Orchestra.
4:00 p.m.—Song Recital.
4:30 p.m.—Out of a Clear Sky.
5:45 p.m.—NBC.*
8:00 p.m.—Sargon Cycle of Songs.
8:30 p.m.—Uncle Hank from Ciderville Center.
8:45 p.m.—NBC, Associated Broadcasts.
9:00 p.m.—Gold Shield Little Symphony Hour.
10:00 p.m.—Gems of the Drama, NBC.
11:00 p.m.—Popular Orchestra.

WEDNESDAY, JUNE 11

9:00 a.m.—Julia Hayes’ Helpful Hints to Housewives.
9:30 a.m.—Gold Medal Home Service Talk, NBC.*
9:45 a.m.—Way to a Man’s Heart.
10:00 a.m.—Hawaiian Trio.
10:15 a.m.—Mary Hale Martin Hour, NBC.*
11:30 a.m.—Dorothy Chase and Chary Players.
1:30 p.m.—Totem Broadcasters, Talk, NBC.*
1:30 p.m.—Concert Orchestra.
2:00 p.m.—Orchestral program of Old Time Music.
2:30 p.m.—Musical Comedy selections.
3:00 p.m.—Artistic Ensemble.
3:30 p.m.—Back of the New in Washington, NBC.*

See Page 16 for NBC Program
TACOMA, WASHINGTON—760 Kc.
1000 WATTS—394.5 METERS
PUGET SOUND BROADCASTING CO., INC.
Tacoma Hotel, Tacoma
Broadway 4211, Tacoma
E. M. Doenerbecker, President

FRIDAY, JUNE 13
11:45 a.m.—"Race Problems as Seen by an Anthropologist." 12:00-2:00 p.m.—CBS.
3:00 p.m.—Dance Carnival. CBS.
7:00 p.m. —Recordings.
7:45 p.m.—Ben Pollack’s Castilian Royal Orch. CBS.
8:15 p.m.—The Wit Hour.
7:00 p.m.—Ole Peterson in Novelty program.
7:15 p.m.—Dance Carnival. CBS.
8:30 p.m.—Teed Yovel.
8:30 p.m.—Midnight Melodies. CBS.
9:30 p.m.—Mary and Hob—True Story Hour. CBS.
10:15 p.m.—Toni Florita’s Mark Hopkins Orchestra.
11:30 p.m.—Vail’s Alcante’s Roof Garden Orchestra.

SATURDAY, JUNE 14
8:00-9:45 a.m.—CBS.
11:15 a.m.—9:45 a.m.—CBS.
9:30 a.m.—To be announced.
9:30 a.m.—Hotel Mark Hopkins Orchestra.
11:30 p.m.—Earl Burnett’s L. A. Biltmore Orchestra.
12:00 midnight. R.K.O. Midnight Vaudeville Frola.

NBC Program

(Continued from Page 16)

5:00 p.m.—Arco Birthday Party with Clifford Neadall, tenor.
6:00 p.m.—RCA Hour Madame Ernestine Schumann-Heink.
7:00 p.m.—The Speedway to Happiness—two-piano miniatures.
7:15 p.m.—Standard Symphony Hour—Selections from ‘Midsummer Night’s Dream.’
8:00 p.m.—H. A. Rolfe and his Lucky Strike Dance Orchestra.
8:45 p.m.—Park Sisters.
9:00 p.m.—Memories Lane—Pleue in Gotham Center.
9:30 p.m.—The Olympian—Male Quartet.
10:00 p.m.—National Concert Orchestra—Standard musical selections.

FRIDAY, JUNE 13
9:30 a.m.—Home Service Talks.
9:45 a.m.—Morning Glories. KG.
10:15 a.m.—Jossieine H. Gibson, Food Talk.
12:00 noon—Pacific Feature Hour, classical music.
1:00 p.m.—Rembrandt Trio.
1:30 p.m.—Hotel St. Francis Salon Orchestra.
2:00 p.m.—Black and Gold Room Orchestra.
2:15 p.m.—"The World in Music," he Pierre Key.
2:30 p.m.—Don Rigbyow and his Hotel Park Central Orchestra.
3:00 p.m.—Genia Zhekinska.
3:15 p.m.—Universal Safety Series.
3:30 p.m.—Matinee Tune.
3:45 p.m.—News Service.
4:00 p.m.—City Service Roof Garden Orchestra, Jessica Dragonette and the Cavaliers.
5:00 p.m.—Interwoven Pair—songs, patter and nonsense.
5:30 p.m.—Armour program—30 musical minutes.
6:00 p.m.—Armstrong Quakers—Lois Bennett, soprano.
6:30 p.m.—Raleigh Reeve—Elliott Shaw, soloist; pianist duet.
7:00 p.m.—Elgin program—dramatic sketch and music.
7:15 p.m.—Evening lente.
7:45 p.m.—NHV Coutte Favorites.
8:00 p.m.—Ole and the Girls—Sorex comedian.
8:15 p.m.—Piano Paintings—classical.
8:45 p.m.—Tone Pictures—"The Rounders," Male Quartet.
9:15 p.m.—Kodak Week-end Hour.
9:45 p.m.—John and Ned.
10:00 p.m.—Mystery Serial—the plot thickens.
10:30 p.m.—Pacific Nomads—classical, instrumental music.

SATURDAY, JUNE 14
9:30 a.m.—Eddie Bernard.
9:45 a.m.—National Farm and Home Hour.
12:00 noon—The Novelty Five.
1:00 p.m.—Dixie Dandies.
1:30 p.m.—Tea Time.
1:45 p.m.—"Captain "Bill" Royle.

(Continued on Page 43)
Radio Doings
June 7

The essential features of these programs are identical with those sent us by the stations.

KGW

Paul R. Heitmeyer
Manager

Jane Burns
Program Director

Abi Burkovitz
Director of Music

Vera Haybarker
Chief Engineer

ALBERT GILLETTE

DAILY EXCEPT SUNDAY

6:45 a.m. — Devotional Exercises.
7:00 a.m. — Bagdad Theatre Organ.
7:45 a.m. — Aunt Jemima. NBC.
8:00 a.m. — Shell Happy Time, NBC (ex. Tuesday).
9:00 a.m. — Columbia National Bank.
9:15 a.m. — Town Crier.
10:30 a.m. — Woman's Magazine of the Air, NBC (ex. Thursday and Saturday).
11:45 a.m. — Hour of the Canny Cook, NBC (except Friday and Saturday).
12:00 noon — Powers' Pied Piper.
12:30 p.m. — Grand Central Marketeers.
2:00 p.m. — Baby's Boudoir Organ (except Monday).
2:15 p.m. — Among Ourselves (except Monday).
7:30 p.m. — Amos ‘n Andy, NBC.
10:00 p.m. — Ceecl and Sally (except Monday).

SUNDAY, JUNE 8

8:30 a.m. — Organ Recital.
9:30 a.m. — American Legion program.
10:00 a.m. — International Bible Students.
11:00 a.m. — 7:45 p.m. — NBC.*
7:45 p.m. — Baker's Enna Jettecks.
8:00 p.m. — Ceecl and Sally.
8:15 p.m. — Violin Recital.
8:30 p.m. — Edwards Home Furnisher.
9:00 p.m. — Burden Milk program, NBC.*
9:30 p.m. — Musical and Instrumental.
10:00 p.m. — Lottie Symphony Hour.
11:00 p.m. — Organ Recital.

MONDAY, JUNE 9

10:15 a.m. — Heinz Food Talk, NBC.*
10:30 a.m. — Woman's Magazine of Air, NBC.*
11:30 a.m. — Glidden program.
12:00 noon — Powers Pied Piper.
12:30 p.m. — Grand Central Marketeers.
1:35 p.m. — Julia Hayes.
2:00 p.m. — Organ Recital.
2:15 p.m. — Mormon Tabernacle, NBC.*
2:30 p.m. — School of the Air, NBC.
3:00 p.m. — Masterworks.
3:50 p.m. — Movie Club.
4:00 p.m. — Marian Miller.
4:15 p.m. — Roxie and his gang, NBC.*
4:30 p.m. — Palace Laundry Teatimers.
5:00-7:30 p.m. — NBC.*
7:45 p.m. — Studio.
8:00-10:00 p.m. — NBC.*
10:00 p.m. — Selling's Boys.
11:00 p.m. — Olympic Hotel Orchestra.

TUESDAY, JUNE 10

8:00 a.m. — Portland Breakfast Club.
10:15 a.m. — Bass-Heuer program, NBC.*
1:30 p.m. — School of the Air, NBC.
2:45 p.m. — Hotel Paramount Orchestra, NBC.*
3:00 p.m. — Voters' Service, NBC.*
3:30 p.m. — Musical Masterworks.
4:00 p.m. — Marian Miller.
4:15 p.m. — Hotel St. Francis Orchestra, NBC.*
5:00-8:00 p.m. — NBC.*
8:45 p.m. — Nunn Bush program.
9:00 p.m. — Don Amalzo, the Wizard.
9:30 p.m. — NBC.*
10:15 p.m. — KGW Slumber Hour.
11:00 p.m. — Pugot Sound Navigation Company.

WEDNESDAY, JUNE 11

10:15 a.m. — Mary Hale Martin, NBC.*
11:30 a.m. — Dorothy Chase and Charis Players.
1:30 p.m. — Julia Hayes.
1:45 p.m. — Tea Timers, NBC.*
2:45 p.m. — Masterworks.
3:30 p.m. — Back of the News, NBC.*
3:45 p.m. — Vincent Lopez Orchestra, NBC.*
4:00 p.m. — Marian Miller.
4:15 p.m. — Hotel St. Francis Orchestra, NBC.*
4:30 p.m. — Palace Laundry Features.
5:00 p.m. — Halsey Stuart, NBC.*
5:30 p.m. — Palmolive program, NBC.*
6:30 p.m. — Coca Cola program, NBC.*
7:00 p.m. — Franz Children's Hour.
8:00 p.m. — Let's Get Associated, NBC.*
9:00 p.m. — Concert Favorites, NBC.*
9:15 p.m. — Montag Melodians.
9:30 p.m. — Fisher's Bleed Hour.
10:15 p.m. — Fisher Mills program.
10:30 p.m. — Cotton Blossom Minstrels.
11:00 p.m. — Multnomah Club Dance.

THURSDAY, JUNE 12

8:45 a.m. — Barbara Gould.
10:00 a.m. — Woman's Magazine of Air, NBC.*
11:00 a.m. — Standard School Broadcast, NBC.*
1:30 p.m. — Julia Hayes.
2:45-3:15 p.m. — NBC.*
3:15 p.m. — Marian Miller.
3:30 p.m. — Palace Teatimers.
4:00 p.m. — Fleischmann Sunshine Hour, NBC.*
5:00 p.m. — Palace Laundry Features.
5:30 p.m. — Maxwell House Melodies, NBC.*
6:00 p.m. — RCA Hour, NBC.*
7:00 p.m. — Songs of Romance.
7:45 p.m. — Standard Symphony Hour, NBC.*
8:45 p.m. — Mac and Al.
9:00 p.m. — Memory Lane, NBC.*
9:30 p.m. — Tommy Luke's Flower Girls.
9:45 p.m. — Roger the Society Performer.
10:15 p.m. — Associated Dance Band.
11:00 p.m. — Fulop's program.

FRIDAY, JUNE 13

8:30 a.m. — Betty Crocker, NBC.*
8:45 a.m. — Town Crier.
10:00 a.m. — Dale Harry Talk, NBC.*
10:15 a.m. — Heinz Food Talk, NBC.
11:30 a.m. — Masterworks.
1:30 p.m. — Air Transport Talk.
1:45 p.m. — Rembrandt Talk, NBC.
2:45 p.m. — Masterworks.
3:15 p.m. — Marian Miller.
3:30 p.m. — Palace Laundry Features.
4:00-7:15 p.m. — NBC.*
7:15 p.m. — "On to Oregon" program.
8:00 p.m. — Seth Thomas Clock program.
8:15 p.m. — Walk Over Strollers.
8:45 p.m. — Towne Pictures, NBC.*
9:15 p.m. — Kodak Week End program, NBC.*
9:45 p.m. — Froshlit Ice Cream Company.
10:15 p.m. — Studio.
10:30 p.m. — Hoot Owls.

SATURDAY, JUNE 14

11:30 a.m. — Masterworks.
11:45 a.m. — O. M. Plummer.
1:30 p.m. — Tea Timers, NBC.*
1:45 p.m. — Captain Bill Royal, NBC.
2:45 p.m. — Masterworks.
3:15 p.m. — Marian Miller.
3:30 p.m. — The Fuller Man, NBC.*
4:00 p.m. — New Business World, NBC.*
4:30 p.m. — Palace Laundry Tea Timers.
5:00 p.m. — General Electric, NBC.
6:00 p.m. — Lucky Strike Hour, NBC.*
7:00 p.m. — First National Bank.
7:45-10:00 p.m. — NBC.*
10:15 p.m. — Spotlight Review, NBC.*
11:00 p.m. — Hi Jinks.
The essential features of these programs are identical with those sent us by the stations

Salt Lake, Utah—1090 Kc.

KSL

Earl J. Blate
Managing Director
Shipley D. Burton
Program Director
Douglas Nowell
Richard Evans
Ted Rogers
Announcers

EARL GLADE

DAILY EXCEPT SUNDAY

5:30 a.m.—Sports Talk.
6:30 a.m.—"Top O' the Morning."
6:45 a.m.—"Start the day right.
7:00 a.m.—Utah Oil Refining.
7:30 a.m.—Z.C.M.I. Signal.
7:45 a.m.—"Aunt Jemima Pancake Boy."
8:00 a.m.—NBC, "Dr. Lake" and Ship of Joy.
9:00 a.m.—Home Economics programs, directed by Miss Lula Boyes.
9:30 a.m.—Program of interest to Housewives.
10:00 a.m.—"A visit with Mrs. Jennie Lee."
10:15 a.m.—Musical Varieties.
11:00 a.m.—Mid-day Melange.
11:15 a.m.—Weather Forecast, Agricultural Economics.
11:20 a.m.—Livestock Review.
11:30 a.m.—Sego Milk.
12:15 a.m.—NBC, Hour of Canny Cook.
12:00 noon—Radio Broadcasters, Inc. program.
1:00 p.m.—Out-of-Town Period.
2:00 p.m.—Radio Matinee.
3:00 p.m.—"The Royal Gang."
3:30 p.m.—Town Cryer.
7:30 p.m.—Amos 'n' Andy.
11:00 p.m.—Vanguard of the Air.

SUNDAY, JUNE 8

7:00 a.m.—Informat program.
9:00 a.m.—"Sunday Side Up."
9:20 a.m.—BC, National Light Opera Company.
10:00 a.m.—NBC, Metropolitan Echoes.
10:30 a.m.—NBC, Concert.
11:30 a.m.—NBC.
12:00 noon—Services from the Tabernacle.
2:30 p.m.—Vocal and Instrumental Ensemble.
3:00 p.m.—Studio program.
3:50 p.m.—NBC, William's Olimatics.
4:20 p.m.—NBC, "Ena Jettick Melodies."
4:45 p.m.—NBC, Collier's Hour.
5:15 p.m.—NBC, Atravers Rent Hour.
7:00 p.m.—First Presbyterian Church Services, Jesse Bald.
7:30 p.m.—Mons. Hunt, Roman Catholic Discourse.
8:00 p.m.—LDS Church Services.
8:15 p.m.—Melodies Concert, Criterion Quartet.
9:00 p.m.—NBC, Borden's Concert Hour.
9:30 p.m.—Utah Hour.

MONDAY, JUNE 9

10:30 a.m.—NBC, Helen Webster, Helpful Hints for the Housewife.
11:45 a.m.—NBC, Hour of Canny Cook.
2:00 p.m.—NBC, Salt Lake Tabernacle Choir & Organ
3:30 p.m.—"Ye Olde Towne Crier."
5:00 p.m.—NBC, Maytag Orchestra.
5:30 p.m.—NBC, General Motors "Family Party."
6:30 p.m.—NBC, Great Northern Railroad program.
7:00 p.m.—Program of diversified musical selections—Western Hour.
7:45 p.m.—"Jewel Box."
8:15 p.m.—NBC, Shell Symphoy.
9:00 p.m.—NBC, "Voice of Firestone."
10:00 p.m.—Organ Recital; violin presentations.
10:30 p.m.—NBC, "House of Myths."

TUESDAY, JUNE 10

11:10 a.m.—"Women's Magazine of the Air."
11:45 a.m.—NBC, Hour of Canny Cook.
5:00 p.m.—NBC, Eveready Hour.
5:25 p.m.—NBC, "Happy Wonder Bakers."
6:00 p.m.—NBC, Westminster Salute.
6:30 p.m.—NBC, Radio-Keith-Orpheum.
7:45 p.m.—NBC, "House of the Air."
10:15 p.m.—Drama Period.

NBC Program

(Continued from Page 41)

2:00 p.m.—Black and Gold Room Orchestra—Tuneful Melodies.
2:30 p.m.—Hotel Governor Clinton Orchestra.
3:00 p.m.—Twilight Voices.
3:15 p.m.—William Dow.
3:30 p.m.—"The Fuller Man.
4:00 p.m.—Salon Singers—sixteen vocalists.
4:30 p.m.—Song of the Harp.
4:45 p.m.—Nevis Service.
5:00 p.m.—General Electric Hour.
6:00 p.m.—"A. A. Hofs and his Lucky Strike Orchestra.
7:00 p.m.—Voice of Pan-flute and piano.
7:45 p.m.—Sperry Hotcakes.
8:00 p.m.—Pacific Serenaders.
8:30 p.m.—"Himbon" "Nite Busters."
8:30 p.m.—Melody Memories.
9:00 p.m.—Del Monte program.
9:30 p.m.—Golden Legends—Silas Warner.
10:00 p.m.—Spotlight Review—comedy.

WEDNESDAY, JUNE 11

9:30 a.m.—"The Household Institute."
10:15 a.m.—NBC, "Favorite Recipes."
10:30 a.m.—Helen Webster.
11:45 a.m.—NBC, Hour of Canny Cook.
4:30 p.m.—NBC, Mobilito Concert.
5:00 p.m.—NBC, "The Old Counsellor."
5:30 p.m.—NBC, Palmolive Hour.
6:30 p.m.—NBC, Cocoa-Cola Sportsceats.
7:45 p.m.—Musical.
8:00 p.m.—"Variety Ensemble, William Peterson.
9:00 p.m.—"Romance of Gems."
9:15 p.m.—Variety program.
9:50 p.m.—Newscasting.
10:45 p.m.—Popular Recordings.
10:50 p.m.—Harmony Night Hawks.

THURSDAY, JUNE 12

10:00 a.m.—NBC, "Seafood Dainties," Pioneer Clams.
11:45 a.m.—NBC, Hour of Canny Cook.
2:00 p.m.—NBC, Radio Broadcasters, Inc.
4:00 p.m.—NBC, Fleischmann "Sunshine."
5:30 p.m.—Maxwell House Coffee Co. program.
6:00 p.m.—NBC, Victor Radio program.
7:00 p.m.—NBC, Conoco Adventurers.
7:45 p.m.—Musical.
8:00 p.m.—NBC, American Tobacco.
9:00 p.m.—Organ Recital.
10:00 p.m.—Informal Musical program.
10:15 p.m.—Dance Melodies.

FRIDAY, JUNE 13

10:00 a.m.—NBC, Richard Hidnut program—Beauty Talk.
10:50 a.m.—NBC, "M. J. B. Features."
11:45 a.m.—Newscasting.
4:30 p.m.—NBC, "Cutties Service."
5:00 p.m.—NBC, "The Happiness Boys."
5:30 p.m.—NBC, Armour Ensembles.
6:30 p.m.—NBC, Armstrong Quakers.
6:30 p.m.—NBC, Halley Revue.
7:00 p.m.—NBC, "Elgin Hour."
7:45 p.m.—Musical.
8:00 p.m.—Utah Hour.
8:45 p.m.—Scovcroft Hour.
9:00 p.m.—Eastman Kodak.

SATURDAY, JUNE 14

10:30 a.m.—A Visit with Mrs. Jennie Lee.
11:30 a.m.—Rezo Milk.
12:30 p.m.—"The Royal Gang."
4:30 p.m.—NBC, "The Fuller Man."
4:00 p.m.—NBC, "Merle Thorpe."
5:00 p.m.—NBC, General Electric Hour.
6:00 p.m.—"Blaze of Fireside Entertainers.
7:00 p.m.—Male Quartette and Ensemble.
7:45 p.m.—Musical.
8:00 p.m.—Jack Frost program.
9:00 p.m.—NBC, Del Monte program.
10:00 p.m.—Dance Music.

www.americanradiohistory.com
The essential features of these programs are identical with those sent us by the stations.

KDYL

John M. Baldwin

Technical Director

Charles R. Hanson

Musical Director

George D. Snell

Announcer

Tom Barbre

Announcer

Victor P. Vetter

Technical Announcer

GEORGE SNELL

DAILY EXCEPT SUNDAY

12:00 noon—Noonday Rhythm.

3:00 p.m.—Matinee Dance Hour.

3:30 p.m.—Uncle Ben and the Kangaroo Club.

4:30 p.m.—The Day's Popular Tunes.

5:00 p.m.—Dinner Hour Varieties (ex. Wed., Thurs.).

6:45 p.m.—CBS,* Midnight Melodies (ex. Thurs.).

11:00 a.m.—All request program.

SUNDAY, JUNE 8

8:00 a.m.—“Good Morning.”

8:05 a.m.—Sunday Morning Review.

11:00 a.m.—Burnham Novelties.

11:15 a.m.—Quish Varieties.

11:30 a.m.—CBS Foreclay of Nations.

12:00 noon—CBS cathedral Hour.

1:00 p.m.—CBS.*

1:30 p.m.—Blue Rhythm.

2:00 p.m.—Ballads and light classical music.

2:15 p.m.—Watch Tower program.

2:30-4:00 p.m.—CBS.*

4:00 p.m.—Melody Moments.

4:30 p.m.—Jesse Crawford, Poet of the Oran, CBS.

4:45 p.m.—Musical Shower.

5:00 p.m.—CBS, Majestic Theater of the Air.

6:00 p.m.—CBS, Will Rogers.

6:30 p.m.—Thirty Minutes with the Great Masters.

7:00 p.m.—Laurens W. Gibbs' Orchestra.

7:30 p.m.—Around the World with Sam and Bill's International Orchestra.

8:00 p.m.—CBS, Coral Islanders.

8:30 p.m.—CBS, Midnight Melodies.

9:00 p.m.—Beehive Salon Orchestra.

9:30 p.m.—Song Hits.

10:00 p.m.—Varieties.

10:30 p.m.—The Dance Parade.

MONDAY, JUNE 9

11:00 a.m.-3:00 p.m.—CBS.*

5:00 p.m.—Dinner Hour Varieties.

5:30 p.m.—Baseball Results.

5:33 p.m.—Popular Recordings.

6:00 p.m.—Salon Cycle of Songs.

6:30 p.m.—CBS, Jesse Crawford.

7:00 p.m.—Mt. Olympus Shoe Hits.

7:30 p.m.—CBS, Dance Carnival

8:30 p.m.—Winnie and Wayne, Harmony Duo.

8:60 p.m.—Johnny Howell's Orchestra.

9:00 p.m.—Song and Dance Review.

10:00 p.m.—Varieties.

10:30 p.m.—Rhythm.*

TUESDAY, JUNE 10

11:00 a.m.—CBS.*

1:00 p.m.—CBS.*

1:30 p.m.—Afternoon Jazz Skit.

2:00 p.m.—CBS.*

2:20 p.m.—Popular Period.

3:00 p.m.—The Little Church Around the Corner.

5:00-7:00 p.m.—CBS.*

7:30 p.m.—Earl Ness, tenor, "Wanderer of the Air."

7:15-9:00 p.m.—CBS.*

9:00 p.m.—Melody Moments.

9:15 p.m.—The Gypsies.

9:45 p.m.—Varieties.

10:15 p.m.—Orsin Recordings.

10:30 p.m.—Roll of Modern Music.

WEDNESDAY, JUNE 11

11:00 a.m.—CBS.*

12:30-3:30 p.m.—CBS.*

Salt Lake City—1290 Kc.

1000 WATTS—22.5 METERS

S. S. FOX, General Manager

PHILIP G. LASKY, Station Director

KENNETT LARSON, Program Director

Pacific Standard Time Given

5:03 p.m.—Dinner Hour Varieties.

5:25 p.m.—Baseball Results.

5:30 p.m.—Popular Recordings.

6:00 p.m.—Modern Bits of Music.

6:15 p.m.—Shaler Five Minute Men.

6:30 p.m.—Milt Taggart's Dance Orchestra.

7:00 p.m.—Orchestra and Nunn-Bush Singers.

7:15 p.m.—The Republican Club.

7:30 p.m.—CBS, Dance Carnival.

9:00 p.m.—Beehive Salon Ensemble.

9:20 p.m.—Song and Dance Hits.

10:00 p.m.—Musical Parade.

10:30 p.m.—Dance Novelties.

THURSDAY, JUNE 12

11:00 a.m.—CBS.*

12:30-3:00 p.m.—CBS.*

5:00 p.m.—CBS.*

5:30 p.m.—Popular Recordings.

5:45 p.m.—Classic Sketches.

6:15 p.m.—Radio Forum.

6:30 p.m.—Defiance program.

6:45 p.m.—Program featuring Bob and Monte.

7:00-8:00 p.m.—CBS.*

8:00 p.m.—Kangaroo Kapers.

8:30 p.m.—Moments of Melody.

9:00 p.m.—CBS, Mid-week Kodak Hour.

9:30 p.m.—Musical Review.

10:00 p.m.—Favorite Recordings.

10:30 p.m.—Musical Hits of the Day.

FRIDAY, JUNE 13

11:00 a.m.—CBS.*

4:30 p.m.—The Day's Popular Tunes.

5:00 p.m.—Stock Beets.

5:03 p.m.—Dinner Hour Varieties.

5:25 p.m.—Baseball Results.

5:30 p.m.—Rhythms.

6:00 p.m.—CBS.*

7:00 p.m.—Vesper Trio and soloist.

7:30-10:00 p.m.—CBS.*

10:00 p.m.—Varieties.

10:15 p.m.—Playhouse Frolic.

10:30 p.m.—The Melody Parade.

SATURDAY, JUNE 14

11:00 a.m.—CBS.*

12:30 p.m.—CBS, French Trio.

1:00 p.m.—CBS.*

1:45 p.m.—Afternoon Jazz Skit.

2:00 p.m.—CBS, Hotel Shelton Orchestra.

2:15 p.m.—CBS, The Crockett Mountainers.

2:30 p.m.—Popular Period.

5:00-9:00 p.m.—CBS.*

9:00 p.m.—"The 78ers," Old Time Dance Orch.

9:30 p.m.—The Ramblers.

10:00 p.m.—Organ Melodies.

10:30 p.m.—Varieties.

Raymond Paige

(Continued from page 15)

spouting fountain of ideas and, as far as KHJ is concerned, is the pink pearl of radio. He believes that all the hard knocks and handsprings which experience has dealt him in the past have merely been smoothing off the rough edges and preparing him for radio. His ambition is to be musical director of KHJ—but a bigger and much better musical director of a bigger and much better KHJ.
KOA

DENVER, COLORADO—830 KC.
12,500 WATTS—361.2 METERS. GENERAL ELECTRIC CO.
Pacific Standard Time. Telephone York 5900
"Rocky Mountain Broadcasting Station"
Program Furnished by the National Broadcasting Company

DAILY EXCEPT SATURDAY AND SUNDAY

6:00 a.m.—Morning Rerefers (except Thursday and Saturday).
7:45 a.m.—Aunt Jennina Pancake Boy.
8:00 a.m. — The Luncheon Five (except Wednesday).
9:00 a.m. — Three Little Maids (except Thursday and Saturday).
9:30 a.m.—As Heard Over the Telephone.
9:45 a.m.—National Farm and Home Hour, NBC, (including Saturday).
10:45 a.m.—Weather, Stock Reports and Market Reports (except Monday).
11:00 a.m.—Organ Recital, Ogden Theatre (except Monday and Saturday).
11:45 a.m.—National Cannery Association (except Friday).
7:30 p.m.—Amos 'n' Andy (Including Saturday).

SUNDAY, JUNE 8
9:55 a.m.—Mountview Boulevard Presbyterian Church.
11:15 a.m.—Cosmopolitan Luncheon Hour.
12:00 noon—3:00 p.m.—NBC* National Sunday Forum.
3:30 p.m.—Ni-Tango Romantic.
3:39 p.m.—Williams Olimaties.
4:00-7:15 p.m.—NBC* Enna Jettick Melodies.
7:15 p.m.—Russian Cathedral Choir.
7:45 p.m.—Sam Herman.
8:00 p.m.—The Pilgrims.
8:45 p.m.—Everett E. Foster, baritone.
9:00 p.m.—Borden program.
9:30 p.m.—The Reader's Guide.
10:00 p.m.—Concert Jewels.

MONDAY, JUNE 9
7:00 a.m.—The Recitalists.
10:30 a.m.—Woman's Magazine of the Air.
11:30 a.m.—Chicago Serenade.
12:00 noon—Organ Recital.
1:02 p.m.—Bouquet of Flowers.
1:45 p.m.—"Adventures in Gem Hunting."
2:00 p.m.—Morton Tabor Orgue Choir and Organ.
2:45 p.m.—Radio Calendar.
3:00 p.m.—Rosalie Wolfe.
3:15 p.m.—The World Today.
3:30 p.m.—Roxv and His Gang.
5:00-7:00 p.m.—NBC*.
6:30 p.m.—Empire Builders.
7:00 p.m.—Farm Question Box.
8:00 p.m.—Supreme Serenaders.
8:30 p.m.—Hotel Governor Clinton Orchestra.
9:30-11:00 p.m.—NBC*.

TUESDAY, JUNE 10
7:00 a.m.—Your Child.
7:15 a.m.—Radio Calendar.
7:30 a.m.—The Recitalists.
12:00 noon—Pacific Vaclavons.
1:30 p.m.—Cosmopolitan Luncheon Hour.
1:39 p.m.—Tea Timers.
2:00 p.m.—Black and Gold Room Orchestra.
2:30 p.m.—Paramount Hotel Orchestra.
3:00 p.m.—American Chiropractic Association.
3:15 p.m.—Lucile Fowler, Contralto.
3:30 p.m.—Lew White Organ Recital.
4:00 p.m.—Trolka Belts.
5:00-7:00 p.m.—NBC*.
6:30 p.m.—Golden Gems.
8:00 p.m.—Dance Orchestra.
9:30 p.m.—Pacific National Singers.
9:45 p.m.—Mace Crystals.
9:30 p.m.—Musical Musketeers.
10:15 p.m.—Down Through the Years.

WEDNESDAY, JUNE 11
7:00 a.m.—Radio Calendar.
7:15 a.m.—Colorado Sunbeams.
7:30 a.m.—The Recitalists.
9:00 a.m.—The Twelve O'Clock Trio.
9:45 a.m.—The Luncheon Five.
9:15 a.m.—Home Songs.
10:15 a.m.—Mary Hale Martin's Household Period.
12:00 noon—Radio Guild.
1:30 a.m.—Talk.
1:30 p.m.—Tea Timers.
2:00 p.m.—Hotel New Yorker Orchestra.
2:30 p.m.—Talk, John H. Kennedy.
2:35 p.m.—Hotel New Yorker Orchestra.
2:45 p.m.—Whyle's Orchestra.
3:00 p.m.—WEAF Studio.
3:15 p.m.—The Lonesome Cowboy.
3:30 p.m.—Back of the News in Washington.

3:45 p.m.—Hotel St. Regis Orchestra.
5:00—7:00 p.m.—NBC*.
7:15 p.m.—Chicago Serenade.
8:00 p.m.—兵团 Service, Colorado Agri. College.
8:30 p.m.—Koa Koons.
8:30 p.m.—Hill Billy Boys.
9:00 p.m.—Dexter Concert Orchestra; Male Quartet.
10:00 p.m.—Cotton Blossom Minstrels.

THURSDAY, JUNE 12
7:00 a.m.—The Poet's Corner.
7:15 a.m.—The Clever Co-Eds.
7:30 a.m.—Radio Calendar.
10:00 a.m.—Woman's Magazine of the Air.
10:45 a.m.—Chicago Serenade.
12:00 noon—The Merrymakers.
12:30 p.m.—The Lady Next Door.
1:30 p.m.—Talk.
1:54 p.m.—Tea Timers.
2:00 p.m.—Black and Gold Room Orchestra.
2:30 p.m.—Phil Spitalny's Music.
2:45 p.m.—Ralph Freese, tenor.
3:30 p.m.—Half Hour in the Nation's Capital.
3:30—7:00 p.m.—NBC*.
7:30 p.m.—Conoco Adventurers.
8:00 p.m.—Lucky Strike Dance Orchestra.
9:30 p.m.—The Cellar Mystery.
9:30 p.m.—The Three Boys.
10:00 p.m.—National Concert Orchestra.

FRIDAY, JUNE 13
6:00 a.m.—Morning Rerefers.
7:00 a.m.—Blue Streaks.
8:30 a.m.—Network program.
8:15 a.m.—On Wings of Song.
12:00 noon. Pacific Feature Hour.
1:00 p.m.—As Heard a Day.
1:02 p.m.—Matinee String Ensemble.
1:45 p.m.—Iris Parer Gilmore in "The Happy Prince."
2:00 p.m.—Black and Gold Room Orchestra.
2:15 p.m.—"The World of Music."
2:30 p.m.—Fitzsimons Friday Frolic.
3:00 p.m.—Genia Zelidina.
3:15 p.m.—Universal Safety Series.
4:00-7:15 p.m.—NBC*.
7:15 p.m.—Columbia Quartet.
8:00 p.m.—Dance Orchestra.
8:30 p.m.—Alp Hansell, xylophone.
9:15 p.m.—Koak Weak End.
9:45 p.m.—John and Ned.
10:00 p.m.—Mystery Serial.

SATURDAY, JUNE 14
6:00 a.m.—The Mantilhers.
7:00 a.m.—The Recitalists.
8:45 a.m.—The Children's Hour Organ Recital.
10:30 a.m.—Keystone Chronicle.
11:30 a.m.—The Marionettes.
11:30 a.m.—Chicago Serenade.
12:00 noon.—Merry Makers.
1:00 p.m.—The Lady Next Door.
1:30 p.m.—Tea Timers.
2:00 p.m.—Black and Gold Room Orchestra.
2:30 p.m.—Hotel Governor Clinton Orchestra.
3:15 p.m.—The Fuller Man.
4:00 p.m.—The New Business World.
4:30 p.m.—The Silver Flute.
4:45 p.m.—M. J. B. Gossipers.
5:00 p.m.—Talk, John H. Kennedy.
6:30 p.m.—Lucky Strike Orchestra.
7:00 p.m.—Gooder Music.
8:30 p.m.—Preview of Sunday School Le son.
9:00 p.m.—The Lonesome Cowboy.
10:00 p.m.—Spotlight Review.

FREEMAN H. TALBOT

www.americanradiohistory.com
Ralph E. Hetzel, formerly in charge of production of the Zaney-Gill Corporation, manufacturers of the "Music Box" and then in charge of production for the Davison-Haynes Corporation, manufacturers of the "Angelus," is now in charge of engineering and production for the Keller-Fuller Manufacturing Company, who manufacture the popular "Radiette."

Mr. Hetzel has installed all the necessary equipment, benches and machinery to manufacture in excess of 100 sets a day and expects to reach this quota within a very short time.

Mr. Fritz Falck, president of the Advance Electric Company, is now in San Francisco visiting the trade and making plans to get additional distribution in the Northern California territory.

According to reports the Advance Electric Company have more than tripled their production and are looking forward to a very busy season.

The entire sales force of the Los Angeles house of Kierulff & Ravenscroft have been on a vacation during the last week. Many of the boys have spent their time trout fishing in the High Sierras.

Mr. Al Ravenscroft, president of the company, is expecting plenty of pep from his salesmen after they get back from their vacation.

Mr. Paul V. Parker of the Radio Electric Shop, 3834 Main street, Culver City, breezed in the other day looking very happy and contented with his lot in life. He said that he was enjoying a nice business and was selling lots of Radiola 33's and, best of all, he was keeping his customers satisfied.

A post card came in the other day from Niagara Falls, New York, from Barrie Bloedon, the Eastern representative of the Zaney-Gill Corporation of Los Angeles. Mr. Bloedon reported an excellent trip so far and that his faithful Chevrolet sedan had carried him East without a mishap.

He will be in Atlantic City during the week of the R. M. A. Convention and then intends to start West, arriving in Los Angeles some time in July.

C. W. Smith of the Griffin-Smith Manufacturing Company, manufacturers of the Royal Portable and Mantle sets, has just returned from ten days in San Francisco and Northern California. Mr. Smith reports that he was able to arrange very satisfactory sales outlets in Northern California and expects to do a large volume of business in that territory.

Mr. James Dean of Prest and Dean of Long Beach, left with the Majestic dealers for Chicago to attend the Grigsby-Grunow Company's dealer convention.

Jimmie is an expert saxophone player and is one of the main stays of the Majestic band. We hope that he and all the other dealers not only have a good time on this trip but will come back full of pep and optimism.

Another one of the Los Angeles radio fraternity who is now in the East is Mr. Harry Keller of the Keller-Fuller Manufacturing Company. Mr. Keller will not only attend the R. M. A. convention in Atlantic City but expects to visit all the large cities in the East and Middle West before returning to Los Angeles.

Radio Financing

ROBERT E. HOPKINS & CO.
417 South Hill St.
Los Angeles
MUltual 6282
Breakfast Club June 12

The Radio and Music Trades Association members and guests will gather on June 12th at the Breakfast Club, Riverside Drive, Los Angeles, for their monthly get-together. This Thursday meeting, which was postponed from June 2nd, is sponsored by the Radio Broadcasters, with Naylor Rogers, Manager-Director of KNX, as chairman. Pierre Mellonino, Program Director of KNX, will again display his genius for providing the best in the way of entertainment, by presenting the following outstanding radio personalities: From KNX, Margit Hegedus, Hungarian violinist, will do the honors; KJ will be represented by Elvia Allman, Nelle Larsen and Gene Byrnes, in the character of Standard McWebster. Tom Terris, the Vagabond Movie Director from KFI, The Ranch Band from KTM, Bennie Light and Mark Cook from KMPC, and a Dance Orchestra from KGFJ, will all be there to out-do themselves in the way of entertaining.

Mr. Sol Zaney, president of the Zaney-Gill Corporation of Los Angeles, is now in the East in attendance at the R. M. A. convention. Zaney-Gill has a booth at the show and will exhibit their latest models of Music Box Clarions.

Since the midget manufacturers have been installing dynamic speakers in their receivers, Mr. C. E. Flynn, Southern California representative for the Magnavox Company, has been kept busy getting shipments of their famous dynamic speaker out of the Oakland plant and on the way to Los Angeles. Both Magnavox and Mr. Flynn deserve their excellent business as the speaker is exceptionally well made, and Mr. Flynn is a tireless worker.

The Sunset Manufacturing Company, manufacturers of the popular Sunset Aerial and Ground, have moved their plant and sales offices to 1114 North Sycamore Avenue, telephone number GRanite 0401.

Mr. Fred J. Vondenbosh is now managing both the production and sales.

Mr. Ray Stolle, of the Flint Radio Company, is now in the East visiting his sources of supply and expects to get everything in shape to do an unprecedented business in Flint Radios this season.

Mr. Stolle expects to be in Atlantic City during the week of the R.M.A. convention.

The new compact Rola dynamic speaker has "clicked" with the midget manufacturers and is in great demand, according to Mr. Lloyd E. Holten, sales manager of the Rola Company. "We expect to do an enormous business on this type of speaker during the coming year and have equipped our factory to take care of the demand," said Mr. Holten.

The Majestic Chicago Trip

(Continued from Page 14) rode in the Majestic hydroplane; and . . . watta time they had!

The vision of a manufacturer and distributor who pulls a stunt like this can only be rewarded in a vast increase in business, not only because of the increased efficiency of the dealer organization, but also to the unshakable dealer confidence and enthusiasm which is bound to result. These dealers have seen the factory and have been inspired by the magnitude of the thing, they KNOW Bill Grunow, the dynamic figure who is directly responsible for the tremendous success of Majestic, they know the engineers, the sales manager, the advertising manager, and they have been in close and friendly contact with the officials of their local distributing concern. Bill Wilson, who awards and cancels Majestic dealer franchises in the home territory, and had charge of one of the trains, is no longer the ogre behind the manager's desk,—he is a friend!

The dealers left Chicago on Decoration Day, encouraged a bull fight at Jauruez, and are now back on the job. We predict that this crowd of radio dealers are so strongly sold on Grigsby-Grunow Company, Unger & Watson, Inc., themselves, and Majestic Radio, that nothing can stop 'em now!

$15.00
A LIMITED NUMBER
WESTERN ELECTRIC 7A AMPLIFIERS WITH TUBES
Guaranteed Perfect Condition
220 1/2 N. Larchmont Blvd.
FREEMAN LANG
Hollywood 9035

$15.00
Radiotize Your U. S. Automobile Radio
Made by the Makers of Apex

Price Complete with Tubes
$77.50
Less Accessories

See it on display at our show room, or write for literature.

Exclusive Wholesale Distributor
Yale Radio Electric Co.

1111 Wall Street, Los Angeles
WESTmore 3351

www.americanradiohistory.com