

An Intimate Glimpse of Gracie Fields

RADIO

Fan Fare

NOVEMBER 3rd, 1944

PHILOSOPHICAL NEWS REPORTER

Walter Kiernan, appearing on the Blue Network, KGO, 12:30 p.m., Monday-Friday, is an ace newspaper writer and crack reporter. He has roamed the world and features a philosophical commentary, "Kiernan's Korner." He points out the human side of the news and specializes in the belief that "news is people." Mr. Kiernan has enjoyed a large and avid following of fans which shares his news beliefs.

BLUE

One-Man Family

By Delle Hunter

12:15 p.m. Monday Through Friday
KFRC-Mutual

JN 1934, a soft-spoken, quiet-mannered young man with an idea for a new radio show, arrived in Baltimore, Maryland. He had been working on the idea for years, but was still doubtful of its merit. Having readied it for an audition, he was finding it difficult to summon enough confidence to give his premiere performance. So he shyly requested a young lady who was living in the next-door apartment to be his initial "audience."

"You sit here," he instructed her, "and I'll go into the other room and shut the door. Then you tell me truthfully if the voices you hear sound as if one person is trying to sound like three people!"

In that way, Miss Lynn Cooper, a young lady who happened to be living in a Baltimore, Maryland, apartment next door to a man named Jimmy Scribner, was the first person ever to hear the now-famous laughable, lovable "Johnson Family."

Ten years later, Miss Cooper, now living in Los Angeles, saw Scribner's name on a local theater marquee and went backstage to say 'hello.'

"She didn't think I'd remember her," smiled Scribner when we talked to him later, "but I'll never forget. If it hadn't been for her vote of confidence, I couldn't have summoned the courage to have the show auditioned. I was afraid people would think I was crazy. I thought sure they'd say, 'Come and listen to this guy—he's goofy!'"

Instant Reception

But once he had presented himself for an audition at the Baltimore radio station, Scribner and his "Johnson Family" made an immediate air debut. The monetary reimbursement was small, however. "I had to pawn my watch every week to see me through," Jimmy told us with a laugh.

When "The Johnson Family" first took to the air ten years ago, there were just three characters—Mama and Papa Johnson, and Lucy. Now Scribner does some twenty-two voices on the show! The cast of characters includes the original three, supplemented by such names as "PeeWee," "Gorilla Joe," "The Deacon," and "Mr. Phillpots," the lawyer—most of whom are characterizations of people Scribner has known.

"PeeWee," Scribner informed us, "is an exact copy of a little colored boy named 'Shine' who lived with my aunt for seven years or so. PeeWee's expressions, such as his familiar 'great dav in the mornin',' (Scribner launched into his "PeeWee" dialect at this point) are those Shine always used.

"As for Mama Johnson," Jimmy went on, "I created her in the image of a lovable old Negro mammy who lived with us. The character of 'Gorilla Joe' was born in a massive giant of a fellow I once knew. He always went barefoot, even when the ground was thick with icy snow. His feet had soles on them an inch thick. He's never worn shoes."

Loves Colored Folk

Scribner has a great love for the colored folk, and a rare appreciation of the drama and humor in their lives. "I remember the day I found Mammy chasing a fellow around the yard with a butcher knife," laughed Jimmy then, "She wasn't going to hurt him, but she was plenty mad because he had told her that her feet were big! Oh, they're wonderful people!"

Colored folk, in turn, have formed a great affection for Scribner. He told us of an incident that occurred during his local theater engagement. A "mammy" and her small son came backstage to meet Jimmy. "Ah hopes you won't get angry with me, Mist' Scribner," the mammy drawled, clutching her cute little pickaninny in her arms, "but ah's gonna ask a favor o' yo'." She hung her head bashfully and flashed a shy, white-toothed grin at the genial creator of "The Johnson Family." Then she asked in a hesitating drawl, "Would yo' mind if mah li'l James Robert kissed yo' on da cheek!"

Jimmy Scribner was born and brought up in the southland, near Norfolk, Virginia. Early in life, he took part in amateur minstrel shows and at the age of seventeen, he joined a circus. "It was exciting at first," he related to us, "but it was a hard life, too, and I soon got tired of it." Leaving life under the big top, he became one-half of an act called "Stutter 'n' Whine," a colored comedy duo which inspired him to create his "Johnson Family."

His greatest fear when he first presented the latter show was that he would sound like one man making an attempt to sound like several

"DIS AM DE DEACON SPEAKIN'!"

—but the voice belongs to Jimmy Scribner, creator, writer and one-man cast of "The Johnson Family." Born and brought up in the southland, Scribner has a rare appreciation of the humor and drama in the lives of lovable colored folk.

people. So he delivered his dialogue (and still does) at a speed that baffles his listeners into believing that it couldn't possibly be one man alone doing all the dialogue. He told us that he writes the dialogue with an ear for a balanced rhythm, much as a composer does a melody.

Scripts Are Fresh

Although he usually keeps an outline of the general plot several weeks in advance, Scribner writes each script on the very day it is to be broadcast. On some occasions, he even ad-libs a portion of the dialogue on the air. Because he has been doing the show for so many years, he finds no difficulty in tim-

(Please turn to Page 10)

FIRST PERSON ever to hear "The Johnson Family" was Lynn Cooper, the young lady pictured above with Scribner. Lacking the confidence to present his original radio show for an audition, Scribner asked Miss Cooper, who was living in the next-door apartment, to be his initial audience. That was ten years ago. Recently, when Scribner played a Los Angeles theater engagement, Miss Cooper paid him a surprise visit. —Otto Holtschild Photos

Jimmy Scribner Started "The Johnson Family" With Three Voices, Now Does Twenty-Two; His "Chickazoola" Folks Are Created In Image Of Real People

The Ear Inspires the Pen

Doris Langford, Chico, Calif.

Sirs: Boy, oh boy, do I agree about that guy on "I Love A Mystery" I stopped listening to it because of him. Say, where is that Texas boy who was Jack's partner on the show? Boy, what a team! Those two keep things lively, and no fooling!

Another thing: Jack Owens is certainly in a class all by himself. We think he is grand, and would love to know more about him.

Gosh, but your Fan Fare has so many swell things in it! Thanks a lot.

There has been another replacement for the role of "Jack Packard" on "I Love A Mystery," and perhaps he is more to your liking. His name is John McIntire. "That Texas boy" you speak of is Barton Yarborough. He will continue to appear on "I Love A Mystery," infrequently in his familiar role of "Doc" if his busy schedule permits. He's making movies now!

It seems Jack Owens has many admirers. Listeners are happy to have him back on the "Breakfast Club," where he received his first big radio break. When not singing, Jack is likely doing a bit of composing. He is writer of "Hut Hut Song" and "The Kid with the Rip in His Pants," a song inspired by his young son. Owens is married and has three youngsters.

Florence Ryerson Clements, Shadow Ranch, Canoga Park, Calif.

Sirs: I do wish you would tell us something about Sam Balter. We find his news commentary extremely enlightening; in fact, a daily "must."

We would like to know more about his background.

Sam Balter is a graduate of UCLA where he was a letterman in baseball, football and basketball. He was a member of the All-American Basketball team and the U. S. Olympic team which went to Berlin in 1936. He has had wide experience in sports broadcasting and is the originator of "One For The Book," a program of little known stories about famous sports personalities.

Julle Allan, Locksley Place, Los Angeles, Calif.

Sirs: So many of our pronunciations have been mishandled that the list, like Topsy, just grows.

I fail to find anything like the word "DIScharge," which is what the radio says a service man often receives, medically speaking. The accent is always on the last syllable, disCHARGE.

And we now hear about the YEW-nited States—instead of the uNITED States. These two are really bothersome, to say nothing of cigarette, which is pronounced so often with

the accent on the first syllable. It is never a CIGarette, always a ciga-RETTE.

But the one which is practically ruining the nervous system is "sacrifice," which is pronounced "sacri-fis" with a short "i" in the last syllable. Last night the individual whose name appears to be Parks ("Vox Pop") went so far as to say "sacrifisses." Our good old standby, Noah Webster, offers us no such word. It is just sacrifice, with the last syllable a long "i" and giving it its full value. I fear the difficulty is the straining on the part of some radio folk to follow the leader and do something a bit on the English side. Or perhaps it is the result of so many persons teaching that it is clever to slide over the syllables and the "r's." I am still unable to listen to the Lady Esther programs because of the young lady who reads the commercial. She likes "necessaree" and "powdah" and has that special something in her voice which gives it such an artificial tinge.

Be that as it may, it is entirely her business and the business of the sponsor and none of mine. And none of us have to listen to a program of which we do not approve.

Mrs. Art Pellant, 821 El Rancho Drive, Whittier, Calif.

Sirs: I'm an advocate of the "nothing but praise" policy. Why all the beefing and griping about commercials? How about some praiseworthy plugs for the commercials that are fun!

As for enjoyable commercials, to me, these programs, as well as their commercials, are tops: Tom Brennan's "Breakfast at Sardi's," Don McNeill's "Breakfast Club," and Andy and Virginia.

Nice attitude. Mrs. Pellant. Those who continually gripe do little good, although constructive criticism is never out of order. There's always room for improvement, it seems.

Mrs. Osborn, Inglewood, Calif.

Sirs: The Duro-Glass company is to be congratulated on giving Fred Waring and his band a halfhour show. I never missed his former program and always regretted that it lasted only fifteen minutes. His quiet voice, lack of fanfare and ballyhoo, and his courteous recognition of each member of his company as they performed made his program a favorite with everyone. It is a genuine pleasure to have him back on the air.

Your Convenient Shopping Corner —

ANDREW WILLIAMS Stores

Invite You to Listen to their two radio shows

1. Kiernan's Korner

With Walter Kiernan

KGO — Blue Network

12:30 to 12:45

Tuesdays and Thursdays

(A New Corner on Radio Entertainment)

2. The DAWNS

featuring Sonia and Madge

Wilson every Monday,

KGO — Blue Network

10:30 to 10:45

P. M.

ANDREW WILLIAMS Stores

America's Finest

Hillsdale, El Cerrito and Oakland, California

(Where Parking is so Easy and Shopping so Pleasant)

★ ★ ★ RADIO fan fare ★ ★ ★

November 3, 1944 • Volume 9, Number 20

Published the first and third Fridays of each month by Coast Publications, de Young Building, 690 Market Street, San Francisco 4. Phone SUtter 8187. Southern California Affiliate, RADIO LIFE, 1029 West Washington Blvd., Los Angeles 15. Phone Richmond 5262. Distributed through leading Independent Grocers in Northern California.

All material used by RADIO FAN FARE is specially prepared by its own staff writers and reprinting in whole or in part without publisher's permission strictly forbidden.

Publisher, T. W. Anderson; Editor-in-Chief of Radio Fan Fare and Radio Life, Evelyn A. Blushy; Editor Radio Fan Fare, Helene Peters; Art Director, Allen Ricks; Log Editor, Shirley Gordon.

Advertising Representatives RADIO FAN FARE and RADIO LIFE: Northern California, Don B. W. Sears, H. O. Jackson; Southern California, Culbreth Sudler.

▲ **THREE LITTLE KITTENS**, part Persian; the mother cat, a Chow dog, some prized birds, a few fish and a coopful of chickens inhabit the spacious grounds at Gracie Fields' Santa Monica home. The house has a colorful patio and swimming pool, where the neighborhood children frequently come in to play at Gracie's invitation.

▲ **CAROLING A CATCHY TUNE** while she works, Gracie makes like a harp with the staircase. The British star, herself, does many of the household chores, since help is so hard to get. We had a cook," she told us, "and we even bought her a car to induce her to stay. But it didn't work." Now, Gracie whips up hearty English-style breakfasts, and her European spouse makes spaghetti and ravioli dinners. *Bob Crawford Photos.*

Out at Gracie's House

By Lynn Roberts

Fan Fare Finds the Famous Miss Fields Amid Her Pots and Pans, Making Breakfast for Hubby, While Discussing Hamburger-Eating, Autograph-Collecting

Blue, KGO. 9 p.m.
Starting Tuesday, Nov. 14

GRACIE FIELDS' spacious, colorful home in Santa Monica is situated on a secluded, comfortable acre and a half of fruitful land just an eight-minute walk from the blue Pacific, making the penetrating rays of the hot noonday sun seem some twenty degrees cooler—as we rang the bell at Gracie's front gate. A chow dog answered, followed closely by a capable-looking lady, who, we quickly surmised, was one of the English star's pair of secretarial assistants.

"Miss Fields said to bring you right on into the kitchen," she announced, leading us over an obstacle course. The entire front of the house was being remodelled. We waded through stacks of lumber and leaped precariously over bins of wet cement.

Rounding the rear of the house, we could hear Gracie caroling a catchy tune amid the rattle of pots and pans in the kitchen. She greeted us with her familiar cheery "Hello," dangling a plump piece of sausage in the air at the same time.

"I'm fixin' a bit of breakfast for me 'usband," she caroled in our direction, breaking eggs into a steaming frying pan. "'e likes 'is eggs swimmin', so 'e'll get 'em swimmin'. I got to feed 'im well. 'e's a growin' lad, y'know."

There was an amusing cartoon of friend husband (film director-actor, Monty Banks) hanging on the kitchen wall. It showed him, togged out in a cook's apron, working with great flourish over a stoveful of steaming kettles.

"'e's a workin' man today," Gracie cheerily chirped on. "'e's doin' the plasterin'." She told us her husband and her father were doing most of the remodelling.

"We're always decidin' on somethin' new to do to the 'ouse," she chirped again. "Bein' English, I like doors. I've added three to this 'ouse already."

Whereupon, she went over and closed the door to the kitchen, reasoning, "And what good are they if you don't keep 'em closed."

By that time she had a tray stocked full of lush fried tomatoes, golden

toast, succulent brown sausage and "swimmin'" eggs. Its fragrant odors floated through the kitchen as she swished out the door with it, summoning her husband with a sharp whistle through her teeth.

Viewed as Housewife

It seemed a treat for us to view the genial, flaxen-haired Gracie, who has been heralded as the world's highest-paid entertainer, busting about her kitchen in the manner of some obscure little housewife. Breakfasts in the English style are her specialty, while husband Monty takes over the stove at dinner time, whipping up prize Italian dishes of spaghetti, ravioli and tasty sauces.

"Y'know what I'm wantin' to do," exclaimed Gracie later, when we had joined the affable Mr. Banks at a table on the patio beside the swimming pool. "I'd like to build me a restaurant down at the beach." Friend husband choked on his egg.

Gracie showed us an artist's sketch of an elaborate double-decker restaurant designed to resemble a pleasure yacht. Her husband voiced an emphatic verbal protest.

▲ "THE BIGGEST ASPIDESTRA in the World", chirps Gracie, as she swings to and fro on the athletic equipment set up in her garden. She works out on the trapeze and ring set to keep in shape for her radio and movie work.

▲ HEARD DURING THE SUMMER, Gracie Fields is now returning to the airlines as the star of her own Blue Network variety show. In the accompanying article, Radio Fanfare takes you to her home for an intimate visit with the famed entertainer.

Gracie inclined an ear to his argument, then shrugged her shoulders philosophically. "All right," she commented agreeably, "so we can draw the 'pitchers,' but not build the place. But I still think people would like to eat their hamburgers on a clean tablecloth."

"But it wouldn't stay clean long," remarked her husband drily. "Go ahead, however," he added, "and learn your lesson yourself."

"Well, if it didn't work," continued Gracie, undefeated. "I'd change it into a beauty parlor, and go down and fix me own hair there!"

Three tiny kittens sidled up to our chairs at this point. Gracie put a plate of food down for them, then asked if we knew anyone in the market for a kitty or two. "We just

want to keep the mother," she explained.

Pets and Garden

In addition to their dog, their cat and the three-too-many kittens, the Bankses have some prized birds, a few fish, a coopful of chickens, an abundance of flowers and a spacious victory garden. On a tour of the grounds, we took notice of their teeming crop of grapefruit, lemons and apricots, the clusters of large string beans, the towering corn and heavily-laden tomato plants.

We also noticed several plaster busts of Gracie which have been done by her sister. One of them, however, has been placed in a secluded spot in the yard where few people will see it. The frank Miss Fields explained. "It isn't flattering."

On the piano in the Banks' living room stands a portrait of the Queen

of England, and also on display is an autographed picture of the famed French entertainer, Maurice Chevalier.

Autograph Collector

At this point, we queried the blue Network variety star on her reported prowess as an autograph-collector. "Sure," Gracie acknowledged, "I go up to anybody and ask 'em to sign their names in me book."

"In fact," she went on, "I'm usually carryin' five or six books in me bag."

"Me 'usband's embarrassed when I go 'round askin' people to put their names in me book," she told us, her eyes twinkling. "But I tell 'im 'e needn't be. I'm embarrassed enough meself!"

▼ GRACIE'S HUSBAND, Monty Banks, former actor-director of British films, isn't taking any chances when his Missus sets herself to the task of spraying the citrus trees. The Banks' victory garden boasts a teeming crop of fruits and vegetables.

▼ GRACIE'S HOUSE displays many attractive niches and corners that give evidence of the star's decorative taste. Recently, she had the living room remodelled, putting gaily-patterned wall paper of a violent yellow on its walls. Then she found the color clashed loudly with the pink pattern on the love seat. Now the latter's being recovered. "At least," sighed Gracie, "we'll be rid of one of the colors."

Seventy-Six Cars and One "A" Book!

By Richard Baker

James Melton's Success Has Given Him Chance to Achieve Childhood Ambition to Be a Flivver Fancier

Sunday, 8:30 p.m.
CBS-KQW

JAMES MELTON, who made a welcome return to the air-planes this summer, showed up at Hollywood's CBS studios one Sunday afternoon, late for the rehearsal of his weekly "Texaco Star Theater" broadcast. Reason was, his Stanley Steamer had refused to steam!

Owner of the world's largest collection of antique motor cars, Melton has seventy-six of the old-time flivvers, and among them, two picturesque Stanley Steamers which he brought with him when he came to the West Coast for the making of the new MGM technicolor extravaganza, "Ziegfeld Follies". While here, he drove the Stanley Steamer models to and from the radio and movie studios, saving gasoline, since the ancient jalopies run on mere kerosene and water. In fact, although he owns seventy-six automobiles, Melton has just one A-Book!

All of the singer's cars are in perfect running condition. "I work on them myself," Melton told us, adding that he also employs a crew of mechanics.

The day his 1921 Stanley Steamer balked, making him late for his broadcast rehearsal, he spied a sailor in the audience who had been a member of his maintenance crew before going into service. During the show's "warm up", Jimmy shouted to him, "I wish you'd hurry up and get out of the Navy, so you could keep an eye on my steamer prima donnas!"

But Melton's cars as well as his mechanics are currently working for Uncle Sam! The ancient auto originally owned by Atwater Kent has been reconditioned and is now at Ream Hospital, Florida, taking convalescing war heroes for rides in the Palm Beach sunshine. Other vehicles of the Melton collection have raced in the east, with proceeds going to war charities.

His Prize Conveyance

Melton names as the prize convey-

ance of his collection, a horseless stage coach that a millionaire had built to go to the races on Long Island in 1893. It is powered by two steam engines and equipped with eight tool boxes, four on each side. He also has a De Dion Motorette, 1898 model, which was the first car registered in Connecticut, and the 1908 Fiat, with plum-colored upholstery and sterling silver fittings, that was once owned by the fabulous Diamond Jim Brady.

On his lapel, we noted, Melton wears a miniature diamond and platinum replica of Brady's 1906 Locomobile that won the Vanderbilt Cup Race.

Jimmy's interest in automobiles dates back to the days of his childhood, when, as a small boy, he was fascinated by his uncle's "White" automobile. He determined then that he would some day own one.

Born in Moultrie, Georgia, Melton spent his youth in a small Florida lumbering community and made his singing debut in a Citra, Florida, church.

He attended the University of Florida, the University of Georgia and Vanderbilt University, and became a dance-band saxophonist and vocal soloist to help pay for operatic studies with Gaetano De Luca. When he finished college, he solicited help from Nashville business men to finance a year of musical study in New York. His first break there was with S. L. Rothafel's (Roxys) Gang in 1927.

Later, came a series of radio

RADIO fan fare

▼ **THIS IS THE FIRST CAR** registered in Connecticut—a De Dion Motorette, 1898 model. Melton also possesses the 1908 Fiat with plum-colored upholstery and sterling silver fittings, originally owned by fabulous Diamond Jim Brady, and a horseless stage coach that a millionaire had built in 1893.

▲ **MELTON DROVE HIS STANLEY STEAMER** much of the time during his recent stay in Hollywood. It saved gasoline! In photo above, he is just returning from giving Shirley Temple a ride in the flivver. The Meltons occupied ZaSu Pitts' home in Brentwood while on the West Coast. In return, Miss Pitts was allowed the use of a Melton jalopy in New York.

shows ("Seiberling Singers", "The Voice of Firestone", "Sealtest Sunday Night Party", "Palmolive Beauty Box", "Telephone Hour" and currently, "Texaco Star Theater"), supplemented by outstanding success in the varying fields of motion pictures, records, the concert and opera, all of which has made possible his unique hobby of collecting rare and historic automobiles.

His Characteristics

Six feet, three inches tall, with dark brown hair and smiling brown

eyes, Melton is boyish, friendly, informal and likeable. He finds enjoyment in hunting, cooking, collecting pewter and antique glass—and taking children for long drives in his fabulous jalopies.

While the Meltons were in Hollywood this summer, they occupied ZaSu Pitts' home. In exchange, Miss Pitts was given the use of one of the Melton flivvers in New York. The Pitts house is located in Brentwood, next door to Shirley Temple's, so the famed young film actress was one of Jimmy's frequent jalopy

passengers while they were neighbors.

Melton is married to writer Marjorie McClure. Their home is a lovely old Connecticut farmhouse, and it is there that he keeps most of his cars, housed in stables on the grounds.

He has only one sad confession to make concerning his beloved flivvers. Last year, he entered his pride and joy, a 1900 Hansom, in a charity race against a horse and buggy.

"Yes," admitted Jimmy sadly, "the horse won!"

▼ **THE SINGER IS MARRIED** to writer, Marjorie McClure, and the family pet is "Randy," the police dog shown with them below. Their home is a lovely old farmhouse in Connecticut, where most of his ancient cats are kept.

▼ **HIS UNIQUE HOBBY** of collecting rare jalopies is the fulfillment of a childhood ambition. As a small boy, he was fascinated by his uncle's "White" automobile, and determined some day to own one. Here, he is smiling over his collection of rare original plates bearing symbols of automobile clubs. The license plates for his cars are especially made, and usually bear his initials, or his name in part.

CBS-Ted Allan Photos

Mary had a leg of lamb,
She roasted it just so,
And knew if she used
LESLIE SALT
The lamb was
sure to go.

Support
the Sixth
War Loan
Drive!
BUY BONDS!

ICE CREAM
Most popular "year 'round" dessert
11¢ AS LOW AS a pint
*ALWAYS PURE AND DELICIOUS. YOU MAKE ANY FLAVOR IN 2 MINUTES.
20 FAMOUS RECIPES IN EACH PACKAGE. PLEASE ASK YOUR DRUGGIST FOR
LONDONDERRY
835 Howard Street, San Francisco 3, Calif.

Its
Eleventh year
**BUDDA'S
MARIN-DELL
AMATEUR HOUR**
**NEW 9:30 P. M.
TIME SATURDAYS
KFRC**
MARIN-DELL
SOLD ONLY AT INDEPENDENT STORES
CAL. REG.

LISTEN TO BUDDA'S AMATEUR HOUR
EVERY SATURDAY 9:30 P. M. K.F.R.C.

▲ MEN AT WORK: Pringle, who learned to cook as a youngster, encourages his young sons' interest in culinary activities. The two-year-old is "Pete," sometimes called "Shorty." He's being helped by big brother, Jim, who has already learned how to fry his own eggs and bacon for breakfast.

Nelson Pringle: Master Chef

▼ AT HOME ON THE RANGE are newscaster Nelson Pringle, and his five-year-old son, Jimmy, who finds it fun to help his dad whip up a bowl of hidden hash. Tasty side dish is onion rings, in creamy batter, fried.

CORN STICKS are baked in a moderate oven twenty minutes. Batter is prepared from corn meal, flour, baking powder, and hot, boiled hominy, to which have been added butter, milk, and a well-beaten egg.

NELSON PRINGLE, popular CBS news commentator more familiarly known around radio row at "Pete," proves his prowess in the kitchen by producing a taste-tantalizing meal consisting of hidden hash topped by Yorkshire pudding, fried onion rings, corn sticks and a pear salad. "Pete" modestly admits to being a pretty good cook and confesses to a love of the art. His skill was acquired as a youngster. His folks had to be away from home a good deal, leaving young Pringle money for his meals. "Pete" proved ingenious in the kitchen so that he could spend the money in other pleasurable pursuits.

Now Pringle finds his young sons, "Pete" and "Jim," interested onlookers upon occasion of his culinary activities. In fact, Jimmy, his five-year-old, already takes delight in frequently frying his own eggs and bacon for breakfast!

Mrs. Pringle smiles on her husband's culinary skill. "When he's cooking," she told us, "he won't even let me near the kitchen!"

Herewith are Nelson's pet recipes:

Forest Hall Corn Sticks

1 cup corn meal	1/2 cup hot, boiled
3/4 cup flour	hominy
3 tsps. bak. powder	1/4 cup butter
1/2 tsp. salt	1 cup milk
1 egg	

Sift together corn meal, flour, baking powder, and salt; then add hominy, to which has been added butter, milk, and egg, well beaten. Turn into buttered bread-stick pans and bake in a moderate oven twenty minutes.

Pear Salad

Place half of pear on lettuce leaves. Cover with creamed cheese topped by grapes, which have been skinned, seeded, and halved.

(Please turn to next page)

November 3, 1944

Show off your jams and jellies at a neighborhood **TASTING BEE!**

"TASTING TRAY" OF Jam Jelly Relish Ritz Crackers

You've a right to be proud of the good things you "put up" this year! So why not show them off at a tasting bee... maybe swap recipes with your neighbors. And to make sure your preserves taste their *very best*—serve with Ritz Crackers. For nothing points up a spread's fine flavor like wonderful, *wonderful* Ritz! It's the cracker you'll want on your table... whether it's a party or family meal.

IT'S "SOUP TIME" AGAIN and as millions of Americans know that means soup 'n' Ritz! So when you shop for soup, get a package of Ritz too. And whenever you buy crackers or cookies choose the one that carries this red Nabisco seal. Then you'll be sure of freshness, favor, finest quality.

BAKED BY NABISCO • NATIONAL BISCUIT COMPANY

▲ **TEMPTING SIGHT** when it emerges from the oven is this bowl of hidden hash topped by Yorkshire pudding. Hash is concocted from left-over roast, chopped onions, diced potatoes, carrots and celery. *CHS—Ben Polin Photos*

Nelson Pringle: Master Chef

(Continued from Page 9)

Hidden Hash

1 tbsp. butter	1/4 tsp. pepper
1/2 cup chopped onions	2 cups water
1/2 cup diced potatoes	1 cup diced cooked meat
1/2 cup diced carrots	1 tbsp. Drifted Snow "Home Perfected" Flour
1/2 cup diced celery	
1/2 tsp. salt	

Brown the onions in butter in a large frying pan. Add vegetables, salt, pepper and water, and simmer until vegetables are barely soft (25 to 30 min.). Add the diced meat. Blend flour with a little cold water and thicken the sauce around the meat and vegetables. Turn into a buttered baking dish, cover with Yorkshire Pudding and bake in a hot oven, at 425 degrees, for 30 min. Four servings.

Yorkshire Pudding

1 cup Drifted Snow "Home Perfected" Flour	
1/2 tsp. baking powder	2 eggs
1/2 tsp. salt	1 cup milk
	2 tbsp. butter

Sift flour and measure; sift again three times with baking powder and salt. Beat eggs well with a rotary beater, add milk, and add to dry ingredients, and beat with egg beater 1 minute. Add melted butter last, and pour into well-greased pan unless directed otherwise (as in Hidden Hash). Bake in a hot oven, 425 degrees, for 25 to 30 min. Four servings.

(Please turn to next page)

One-Man Family

(Continued from Page 2)

ing his program or in keeping track of his many voices.

"In fact," he told us, "I've found that I've done the 'Wedding of Lucy and PeeWee' episode on the stage so often, that I can do it subconsciously, with my mind a million miles away." When he has a cold, he finds "mama" and "Lucy's" voices difficult to do, and "Gorilla Joe's" easy.

"The Johnson Family," which now originates in Cincinnati, Ohio, is not ordinarily presented before an audience, although onlookers are admitted upon request. At the microphone, Scribner airs his show while seated in a chair with his script on a music stand beside him.

To write the show, he shuts himself away from interruptions in a secluded room where he dashes off each script on a typewriter in the record time of two hours. "The most difficult part of my program to write," Scribner explained, "is the 'Papa Johnson Says' feature at the beginning of the show. I wish I hadn't started that!"

In real life, Scribner is short, dark, and of rather stocky build. He resembles a busy business-man. His recent theater engagement in Los Angeles was his first trip to this part of the country; now, he is hoping to bring his show to the west coast. California would also give him a better opportunity to follow his favorite off-mike pursuits—fishing and swimming.

Family Life

Jimmy Scribner is married to a non-professional and they have two small children — a six-year-old daughter and a five-months-old son. His little daughter, Gail Lee, works with him on a radio show aired for local Ohio audiences. Entitled "Uncle Nappy," it may be released more widely via transcriptions in the near future.

On it, Scribner, in the role of "Uncle Nappy," tells stories to his small daughter, whose spontaneous, unrehearsed reactions provide novel entertainment for listeners. "I think she's wonderful," exclaimed Jimmy proudly.

"She sure keeps me on my toes, too," he laughed. "I have to know all the answers!"

LOOK

for the
TOILET TISSUE
that's . . .

Soft-Tested

ZIEIE
4-ROLL FAMILY-PAK
TOILET TISSUE

Choice of white, green, orchid to harmonize with modern bathrooms

5
per roll

Flavor Secret!

● Add a pinch of Morton's Salt to freshly ground coffee in percolator, pot or drip maker.

MORTON'S SALT

WHEN IT RAINS
IT POURS

Makes Good Coffee Better

RADIO fan fare

TASTY DESSERT is this salad made of a pear-half placed on lettuce leaves, covered with creamed cheese and topped by grapes, which have been skinned, seeded and halved.

RUBBING HIS HANDS in anticipation, Pringle seats himself before a meal fit for a king. Proud of his prowess in the kitchen, he offers an additional tip for barbecued dinners. When you prepare your hamburger patties, shape them into two thin slices, insert tasty steak sauces and onions between them, then fold the two halves together to grill.

November 3, 1944

A-1 DOUBLE FEATURE

...and how your family will applaud!

MY FAMILY SURE GOES FOR THAT A-1 "STRAIGHT WHEAT" FLAVOR!

THERE'S A SPECIAL REASON for the tremendous popularity of these golden waffles and tender pancakes! It's that famous "straight-wheat" flavor... the result of using only *wheat* flour, combined with *buttermilk* and *five other baking ingredients*, especially blended for your convenience. For easy, delicious pancakes all you do is add milk or water to the ready-mixed Globe "A1" Pancake and Waffle Flour, stir and bake. A-1 waffles are an *all-time* hit, too... just try the recipe on the box for breakfast, lunch or supper.

"A1"
GLOBE A1 PANCAKE AND WAFFLE FLOUR

SUNDAY

- ★Indicates News Broadcasts
- 8—Music You Want, KPO
- ★News, Blue Jacket Choir, KQW, KGDM, KROY
- ★Newsroom, KGO
- Wesley Radio League, KFRC
- AAF Symphonic Flight, KWG
- 8:15—Service Unlimited, KGO
- 8:30—Radio Reporter, KPO
- Invitation to Learning, KQW
- Hour of Faith, KGO
- Voice of Prophecy, KFRC
- 8:45—News in Advertising, KPO
- Chicago Roundtable, KPO
- 9—Salt Lake Choir, KQW
- ★Wkly. War Journal, KGO, KWG
- Pilgrim Hour, KFRC
- 9:15—Weekly War Journal, KFBK
- 9:30—Stradivari Orchestra, KPO
- ★Transatlantic Call, KPO
- Dr. Ben Sweetland, KGO
- Lutheran Hour, KFRC
- Voice of Prophecy, KFBK
- 9:45—Ann Holden, KGO
- 10—News, Alvin Wilder, KPO, KMJ
- Church of Air, KQW
- ★John B. Kennedy, KGO, KWG, KFBK
- ★News, KFRC
- 10:15—NBC Recital, KPO
- ★George Hicks, KGO
- Commander Scott, KFRC
- Dr. B. Sweetland, KMJ
- KWG, KFBK

COMMANDER SCOTT

and
The Romance of the
Highways
M. B. S.
"Unreal Realities"
10:15 A. M. Sundays

- 10:30—This Is Your Home, KPO
- ★News, KQW
- Hookey Hall, KFRC
- Sunday Serenade, KGO, KFBK
- Chicago Roundtable, KMJ
- 10:45—Edward R. Murrow, KQW
- 10:55—Leland Stowe, Comment, KGO
- ★News, KGO
- 11—Those We Love, KPO, KMJ
- Dangerously Yours, KQW, KROY
- ★News, KPO, KFBK
- Band Concert, KFRC
- 11:15—University Explorer, KGO
- 11:30—John Chas. Thomas, KPO, KMJ
- ★World News, KQW, KROY
- Remember Hour, KGO, KWG, KFBK
- Billy Rogers' Orch., KFRC
- 11:55—Songs of America, KQW, KROY
- 12—World News Parade, KPO, KMJ
- Charlotte Greenwood, KGO, New York Philharmonic, KQW, KGDM, KRJ.
- 12:30—Army Hour, KPO, KMJ
- Miss Hattie, KGO
- Floyd B. Johnson, KFRC
- 1—Darts for Dough, KGO, KWG, KFBK
- Your America, KFRC
- 1:30—Music America Loves, KPO, KMJ
- Pause Refreshes, KQW, KGDM, KROY
- World of Song, KGO, KWG, KFBK
- Name That Song, KFRC
- 2—NBC Symphony, KPO, KMJ
- Fam. Hour, KQW, KGDM, KROY
- Mary Small Revue, KGO, KWG, KFBK
- Can't Take It, KFRC
- 2:30—Hot Copy, KWG, KFBK
- The Shadow, KFRC
- 2:45—Wm. L. Shirer, KQW, KGDM, KROY
- 3—To be announced, KPO, KMJ
- BoJ of Fame, KGO, KWG, KFBK
- Flash Quick, KFRC
- 3:30—Fighting Front, KPO
- I Was There, KQW, KGDM.

- ★Upton Close, Comment, KFRC
- 3:45—Music of Stars, KPO
- Dick Brown, KFRC
- 4—Jack Benny, KPO
- Kate Smith, KQW, KGDM, KROY
- ★Drew Pearson, KGO
- ★Newsroom, KGO
- San Francisco Opera, KFRC
- All-Time Hit Parade, KMJ
- Sunday Vespers, KWG
- 4:15—Feneman & News, KGO
- 4:15—Something for the Girls, KGO
- 4:30—Fitch Bandwagon, KPO, KMS
- Sunday Vespers, KGO
- 5—McCarthy-Bergen, KPO, KMJ
- Margo, KGO
- Mediation Board, KFRC
- Lone Ranger, KGDM
- 5:15—Edward Tomlinson, KGO, KWG
- 5:30—One Man's Family, KPO, KMS
- Sunset Inn, KQW
- Joe E. Brown, KGO, KFBK
- ★News, KGDM, KWG, KROY
- ★Drew Pearson, KWG, KFBK
- ★Gabriel Heatter, KFRC
- 5:55—★Bob Trout, KQW
- 6—Manhattan Merry-Go-Round, KPO, KMJ
- Conrad Nagel, KQW, KGDM, KROY
- ★Walter Winchell, KGO, KWG, KFBK
- Steel Horizons, KFRC
- 6:15—L. O. Parsons, KGO
- Basin Street, KWG, KFBK
- Hollywood Mystery Time, KGO
- 6:30—Familiar Music, KPO, KMJ
- James Melton, KQW, KGDM, KROY
- ★Cedric Foster, KFRC
- 6:45—★Jimmie Fidler, KGO, KWG, KFBK
- Columbus Boys' Choir, KFRC
- 7—Hour of Charm, KPO, KMJ
- Take or Leave, KQW, KGDM, KROY
- Life of Riley, KGO, KWG, KFBK
- Goodwill Hour, KFRC
- 7:30—Comedy Theater, with Harold Lloyd, KPO, KMJ
- Fanny Brice, KQW, KGDM, KROY
- ★Keep Up With World, KGO
- 7:45—Bill McCune's Orch., KFRC
- 8—Great Gildersleeve, KPO, KMJ
- Crime Dr., KQW, KGDM, KROY
- Greenfield Chapel, KGO, KWG, KFBK
- California Melodies, KFRC
- 8:15—★Dorothy Thompson, KGO, KWG, KFBK

RUSS MORGAN

"Music in the Morgan Manner"
from the
Hotel Claremont
Berkeley, California
Nine Times a Week over
KGO and the Blue Network
11:15 to 11:45 P. M.

- 8:25—Song of Week, KQW, KGDM, KROY
- 8:30—Standard Hour, Baksteinhoff, KPO, KMJ
- Blondie, KQW, KGDM, KROY
- Quiz Kids, KGO, KWG, KFBK
- Tonight of Hoagy's, KFRC
- 9—Bill Lance, KQW, KGDM, KROY
- Green Hornet, KWG, KFBK
- ★News, KFRC
- 9:15—★Rex Miller, KFRC
- 9:30—Jack Benny Show, KPO
- Romance of Ranchos, KQW, KGDM, KROY
- Sing with Band, KGO
- 9:30—California Melodies, KFRC
- G. I. Varieties, KMJ
- 9:55—Piano Interlude, KPO
- 10—Richfield Reporter, KQW, KPO
- In Focus, KGO
- Roosty of AAF, KFRC
- Dangerously Yours, KGDM
- Revival Hour, KWG, KFBK
- 10:15—To be announced, KPO
- 10:30—Pacific Story, KPO

- We Deliver the Goods, KQW
- Russ Morgan Orch., KGO
- Carl Ravazza's Orch, KFRC
- Ted Weems Orch., KPO
- 11—★News, KQW, KGO
- 11:15—Bridge to Dreamland, KGO, KWG, KFBK
- Pacific Story, KMJ
- 11:45—Music, KGO

MONDAY

- ★Indicates News Broadcasts
- 8—Date at Eight, KPO
- Danny O'Neill, KQW
- Breakfast Club, KGO, KWG
- Shady Valley Folk, KFRC
- ★Fleetwood Lawton, KMJ
- 8:15—It's Glen Again, KPO
- Valiant Lady, KQW, KGDM, KROY
- Rosemary, KMJ
- Breakfast Club, KFBK

BARBARA LEE's

breezy chatter of
Bay Area doings
heard

Mon. thru Fri.
8:30 A. M.
KPO

- 8:30—Barbara Lee, KPO
- Light of the World, KQW, KGDM, KROY
- ★O'Conner Moffat, KFRC
- Fashions in Music, KMJ
- 8:45—David Harum, KPO, KMJ
- Aunt Jenny's Stories, KQW, KGDM, KROY
- Waxshop, Lanny & Ginger, KFRC
- 9—Voice of a Nation, KPO
- Kate Smith, KQW, KGDM, KROY
- Glamour Manor, KGO
- ★Bonke Carter, KFRC
- ★Voice of Nation, KMJ
- 9:15—★Larry Smith, KPO, KMJ
- Big Sister, KQW, KGDM, KROY
- Music Mixers, KFRC
- 9:30—Woman's Magazine, KPO, KMJ
- Helen Trent, KQW, KGDM, KROY
- Breakfast at Sardi's, KGO
- Midland USA, KFRC
- 9:45—Our Gal Sunday, KQW, KGDM, KROY
- Amazing Jennifer Logan, KFRC
- Morning Melodies, KMJ
- 10—Arcelle's Almanac, KPO
- Life Can Be Beautiful, KQW, KGDM, KROY
- ★Tony Morse, KGO, KWG, KFBK
- ★Glenn Hardy, KFRC
- World's Best Loved Music, KMJ
- 10:15—Ma Perkins, KQW, KGDM, KROY
- Jack Berch Boys, KGO
- Terry's House Party, KFRC
- Pouline Edwards Jones, KMJ
- ★B... Correspondents Abroad, KWG, KFBK
- 10:30—Your Albers Hour, KPO
- ★Bernadine Flynn, KQW, KGDM, KROY
- My True Story, KGO, KWG, KFBK
- Lunchen with Lopez, KFRC
- Albers Hour, KMJ
- 10:45—Art Baker News, KPO, KMJ
- Goldbergs, KQW, KGDM, KROY
- American Woman's Jury, KFRC
- Aunt Jennima, KGO, KWG
- Guiding Light, KPO, KMJ
- 11—Joyce Jordan, M.D., KQW, KGDM, KROY
- ★Bankhaze Talking, KGO, KWG, KFBK
- ★Cedric Foster, KFRC
- 11:15—Today's Children, KPO, KMJ
- Two on a Cue, KQW, KGDM, KROY
- Mystery Chef, KGO
- Need Advice?, KFRC

- 11:30—Woman in White, KPO, KMJ
- Dr. Malone, KQW, KGDM, KROY
- Just for You, KGO
- June Cowl, KFRC
- Glamour Manor, KWG
- 11:45—Hymns of Churches, KPO, KMJ
- Perry Mason, KQW, KGDM, KROY

12

- ★News, KGO
- Skyline Serenade, KFRC
- Woman of America, KPO
- Mary Marlin, KQW, KGDM, KROY
- Morton Downey, Songs, KGO
- ★News, KFRC, KMJ, KWG, KFBK
- 12:15—Ma Perkins, KPO, KMJ
- Irene Beasley, KQW, KGDM, KROY
- Hollywood Star Time, KGO, KWG, KFBK
- Two Keyboards, KFRC
- 12:30—Pepper Young's Fam., KPO, KMJ
- Bright Horizon, KQW, KGDM, KROY
- ★Kierman's Corner, KGO, KWG, KFBK
- Smoothies, KFRC
- Between the Lines, KFBK
- 12:45—Right to Happiness, KPO, KMJ
- Bachelor's Children, KQW, KGDM, KROY
- Sweet Leitani Time, KGO
- ★George Wright, KWG
- Backstage Wife, KPO, KMJ
- 1—This Changing World, KQW, KGDM, KROY
- ★Sam Hayes, News, KGO, KWG, KFBK
- ★Walter Compton, KFRC
- 1:15—Stella Dallas, KPO, KMJ
- ★News, Bob Andersen, KQW, KGDM, KROY
- Radio Parade, Bob Nichols, KGO, KWG, KFBK
- Open House, KFRC
- 1:30—Lorenzo Jones, KPO, KMJ
- School of Air, KQW, KGDM, KROY
- ★Westbrook Van Voorhis, KGO
- Comment, KWG, KFBK
- 1:45—Young Wilder Brown, KPO, KMJ
- ★News, KQW
- ★Blue Newsroom, KGO, KWG, KFBK
- Handy Man, KFRC
- 1:50—Ed Jorgenson, KGO, KWG, KFBK
- Afternoon Dance, KQW
- 2—When a Girl Marries, KPO, KMJ, KWG, KFBK
- Potluck Party, KQW
- What's Doin' Ladies, KGO
- ★Faces and Places, KFRC
- 2:15—Partin Faces Life, KPO, KMJ, KWG, KFBK
- Aberdeen Band, KFRC
- 2:25—★News, KQW
- 2:30—Just Plain Bill, KPO, KMJ
- Meet the Missus, KQW, KGDM, KROY
- Ann Holden Forum, KGO
- Political, KFRC
- What's Doin' Ladies, KWG, KFBK
- 2:45—Front Page Farrell, KPO, KMJ
- Road Tour, KFRC
- 3—Road of Life, KPO, KMJ
- Housewives Protective League, KQW
- ★Carlson & News, KGO
- ★Prayer, Griffin Reporting, KFRC
- Pacific Highlights, KWG
- ★World Wide News, KFBK
- 3:15—Dreft Star Playhouse, KPO, KMJ
- Blues Correspondent, KGO
- Lynn Murray's Music, KGDM
- Katherine Kitchen, KWG, KFBK
- 3:30—Rosemary, KPO
- Lynn Murray's Music, KQW
- Musical Matinee, KFRC
- Mystery Chef, KFBK
- Ethel & Albert, KWG
- Fenneman's Record Session, KGO
- 3:45—Aunt Mary, KPO, KMJ
- ★World Today, Joseph Harsch, KQW, KGDM, KROY
- Johnson Family, KFRC
- Dr. Kate, KPO, KMJ
- 4—Sandra Martin, KQW, KGDM, KROY
- ★Fulton Lewis, Jr., KFRC
- Ladies, Be Seated, KWG
- Speaking of Glamour, KFBK
- 4:15—★News of World, KPO, KMJ
- ★News, KQW
- 4:30—Red Cross, KGO
- Real Life Stories, KFRC
- 4:30—Through Woman's Eyes, KPO

NBC stations: KPO, KMJ.
BLUE stations: KGO, KFBK, KWG, KERN, KOH, KPCC, KENO.
MBS stations: KFRC, KFRC, KPM, KYOS, KDON, KHSI, KVEC, KMYC.
CBS stations: KQW, KARM, KROY, KGDM.

Note: In a few instances, individual stations transcribe network programs for release at a different hour. Since space limitations permit only one listing, the hour given is that of the network release. Program Finder listings were correct at press time; therefore *Fan Fare* cannot assume responsibility for inaccuracies due to subsequent changes.

Open House, KQW, KROY
 Andy & Virginia, KGO,
 KWG, KFBB
 ★World's Front Page, KFRC
 Woman of America, KMJ
 Lone Ranger, KGDM
 4:45—H. V. Kuffenborn, KPO, KMJ
 Hop Harrigan, KGO
 ★News, KWG, KROY
 Seahound, KFBB
 5—★OK for Release, KPO, KMJ
 Fletcher Wiley, KQW,
 KGDM, KROY
 Terry & Pirates, KGO, KWG,
 KFBB
 Chick Carter, KFRC
 5:15—Betty & Bob, KPO
 ★Newreel Theater, KQW, KROY
 Dick Tracy, KGO
 ★News Time, KMJ, KFBB
 Know the Answer?, KGDM
 5:30—Voice of Firestone, Richard
 Crooks, KPO, KMJ
 ★Harry W. Flannery, KQW,
 KGDM, KROY
 Jack Armstrong, KGO,
 KWG, KFBB
 Tom Mix, KFRC
 5:45—Truman Bradley, KQW, KROY
 Captain Midnight, KGO
 ★Night News Wire, KFRC
 ★World News, KGDM
 Dick Tracy, KFBB
 5:55—Bill Henry, KQW, KGDM, KROY
 6—A Song Is Born, KPO, KMJ
 Lux Radio Theater, KQW,
 KGDM, KROY
 ★Carlson & News, KGO
 ★Gabriel Heatter, KFRC
 Service Unlimited, KWG
 6:15—Lou Holtz, KGO
 Screen Test, KFRC
 6:20—Gen. Malone, Analysis, KGO
 6:30—Information Please, KPO, KMJ
 Spotlight Bands, KGO, KWG,
 KFBB
 Political, KFRC
 6:45—Political, KFRC
 Story Teller, KWG
 6:55—Coronet Tales, KGO
 7—Carnation Hour, KPO, KMS
 Screen Guild Players, KQW,
 KGDM, KROY
 ★Raymond Gram Swing, KGO,
 KWG, KFBB
 ★Henry Gladstone, KFRC
 7:15—★Ted Malone, Overseas, KGO,
 KWG, KFBB
 ★Lowell Thomas, KFRC
 7:30—Dr. I. Q., KPO, KMJ
 Thanks to the Yanks, KQW,
 KGDM, KROY
 Horace Heldt Time, KGO,
 KWG, KFBB
 Lone Ranger, KFRC
 ★Johnny Mercer Music Shop,
 KPO, KMJ
 I Love a Mystery, KQW,
 KGDM, KROY
 ★Watch the World Go By,
 KGO, KWG, KFBB
 Sherlock Holmes, KFRC
 8:15—★Fleetwood Lawton, KPO, KMJ
 Hedda Hopper, KQW,
 KGDM, KROY
 Lam 'n' Abner, KGO, KWG,
 KFBB

"It's Glen Again"

whimsical songs
 novelty piano arrangements
 bits of philosophy

Mon. thru Fri.
 8:15 P. M.

KPO

8:30—Cav. of America, KPO, KMS
 Gay Nineties, KQW, KGDM,
 KROY
 Counterspy, KGO, KWG, KFBB
 Michael Shane, KFRC
 8:45—★Wallace Sterling, KGDM
 ★News, KROY
 8:55—★Wallace Sterling, KQW
 9—Telephone Hour, KPO, KMJ
 Whistler, KQW, KGDM, KROY
 Blind Date, KGO, KWG, KFBB
 ★Glenn Hardy, KFRC
 ★Cecil Brown, KFRC
 9:15—★Noah Webster Says, KPO, KMJ
 Vox Pop, KQW, KGDM, KROY
 Green Hornet, KGO, KWG
 ★Fulton Lewis, Jr., KFRC
 ★News, KFBB
 9:45—★Sunny Skylar, KFRC
 ★Richfield Reporter, KPO, KMJ
 10—★News, KQW, KGDM, KROY
 ★Carlson News, KGO
 Political, KFRC
 Something for the Girls, KWG
 Wings over West, KFBB
 10:15—On Our Bandstand, KPO
 ★John Cohee, KQW
 ★Henry Taylor, KGO
 Political, KFRC
 William Winter, KGDM
 10:30—Sweetheart Swingtime, KPO
 Fenneman's Nite Club, KGO
 Army Air Forces Present, KFRC
 Boy, A Girl, A Band, KGDM
 Baseball Finals, KFBB

Host Tom Breneman
 of
"Breakfast at Sardi's"
 now brings you
"TOM BRENEMAN
HIGHLIGHTS"

9:30 P. M. **KGO**
 Mondays

11—★News, Bob Andersen, KQW
 ★Carlson, News, KGO
 ★Ramon's Final Edition, KMJ
 This Moving World, KWG
 11:15—★Nite Watch, KGO
 Listen & Live, KQW
 11:30—Parade of Stars, KPO
 11:30—Radio Fanfare, KPO
 Nite Watch, KGO
 Bob Moore Orch., KROY
 11:45—Balladettes, KPO
 Milton Charles, Organ, KROY
 11:55—★News, KPO, KQW —
 ★World News, KGDM

TUESDAY

★Indicates News Broadcasts
 8—Date At Eight, KPO
 Danny Ryan, KQW
 Breakfast Club, KGO, KWG
 Shady Valley Folk, KFRC
 ★Fleetwood Lawton, KMJ
 8:15—It's Glen Again, KPO
 Vallant Lady, KQW, KGDM,
 KROY
 Breakfast Club, KFBB
 8:30—Barbara Lee, KPO
 Light of the World, KQW,
 KGDM, KROY
 ★News, KFRC
 Fashions in Music, KMJ
 8:45—David Harum, KPO, KMJ
 Aunt Jenny's Stories, KQW,
 KGDM, KROY
 Waxshop, Lanny & Ginger,
 KFRC
 9—Voice of a Nation, KPO
 Kate Smith, KQW, KGDM,
 KROY
 Glamour Manor, KGO
 ★Bonke Carter, KFRC
 ★Voice of a Nation, KMJ
 9:15—★Larry Smith, KPO, KMJ
 Big Sister, KQW, KGDM, KROY
 Music Mixers, KFRC
 9:30—Woman's Magazine, KPO
 Helen Trent, KQW, KGDM,
 KROY
 Breakfast at Sardi's, KGO
 Midland U.S.A., KFRC
 9:45—Our Gal Sunday, KQW,
 KGDM, KROY
 Amazing Jennifer Logan, KFRC
 Morning Melodies, KMJ
 Archie's Almanac, KPO
 Life Can Be Beautiful,
 KQW, KGDM, KROY
 ★Tony Morse, KGO, KWG, KFBB
 ★Glenn Hardy, News, KFRC
 10:15—Ma Perkins, KQW, KGDM,
 KROY
 Jack Berch Boys, KGO
 Terry's House Party, KFRC
 Pauline Edwards Jones, KMJ
 ★Blue Correspondents Abroad,
 KWG, KFBB
 10:30—Your Albers Hour, KPO
 ★Bernadine Flynn, KQW,
 KGDM, KROY
 My True Story, KGO, KWG,
 KFBB
 Luncheon with Lopez, KFRC
 Albers Hour, KMJ
 10:45—★Art Baker News, KPO, KMJ
 Goldberg, KQW, KGDM, KROY
 Political, KFRC
 Aunt Jennina, KGO, KWG
 Guiding Light, KPO, KMJ
 11—Joyce Jordan, M.D., KQW,
 KGDM, KROY
 ★Banklunge Talking, KGO,
 KWG, KFBB
 ★Cedric Foster, KFRC
 11:15—Today's Children, KPO, KMJ
 Two on a Clue, KQW,
 KGDM, KROY
 Mystery Chef, KGO
 Need Advice?, KFRC
 11:30—Woman in White, KPO, KMJ
 Dr. Malone, KQW, KGDM,
 KROY
 Just for You, KGO
 Jane Cowl, KFRC
 Glamour Manor, KWG
 11:45—Hymns of All Churches, KPO
 Perry Mason, KQW, KGDM,
 KROY
 ★News, KGO
 Skyline Serenade, KFRC
 Woman of America, KPO
 12—Mary Marlin, KQW, KGDM,
 KROY
 Morton Downey, Songs, KGO
 ★News, KFRC, KMJ, KWG, KFBB
 12:15—Ma Perkins, KPO, KMJ
 Irene Beasley, KQW, KGDM,
 KROY
 Hollywood Star Time, KGO,
 KWG, KFBB
 Palmer House Orch., KFRC
 12:30—Pepper Young's Fam., KPO, KMJ

Bright Horizon, KQW
 KGDM, KROY
 ★Klerman's Corner, KGO
 Smoothies, KFRC
 12:45—Right to Happiness, KPO, KMJ
 Bachelor's Children, KQW,
 KGDM, KROY
 Sweet Leland Time, KGO
 George Wright, KWG
 1—Backstage Wife, KPO, KMJ
 This Changing World, KQW,
 KGDM, KROY
 ★Sam Hayes, KGO, KWG, KFBB
 ★Walter Compton, KFRC
 1:15—Stella Dallas, KPO, KMJ
 ★News, Bob Andersen, KQW,
 KGDM, KROY
 Bob Nichols Radio Parade,
 KGO, KWG, KFBB
 Open House, KFRC
 1:30—Lorenzo Jones, KPO, KMJ
 School of Air, KQW, KGDM,
 KROY
 ★Westbrook Van Voorhis, Time
 News, KGO, KWG, KFBB
 1:45—Young Wilder Brown, KPO, KMJ
 ★News, KQW
 ★Blue Newsroom, KGO, KWG,
 KFBB
 Handy Man, KFRC
 1:50—Afternoon Dance, KQW
 ★General Malone, KGO, KWG,
 KFBB
 2—When a Girl Marries, KPO,
 KMJ, KWG, KFBB
 Patluck Party, KQW
 What's Doing Ladies, KGO
 2:15—Portia Faces Life, KPO,
 KWG, KFBB, KMJ
 Aberdeen Band, KFRC
 2:25—★News, KQW
 2:30—Just Plain Bill, KPO, KMJ
 Meet the Missus, KQW,
 KGDM, KROY
 Ann Holden Forum, KGO
 Political, KFRC
 2:45—Front Page Farrell, KPO,
 KMJ
 Radio Tour, KFRC
 3—Road of Life, KPO, KMJ
 Housewives Protective
 League, KQW
 ★Carlson & News, KGO
 ★Prayer, Griffin, KFRC
 ★World Wide News, KFBB
 3:15—★Dress Star Playhouse, KPO,
 Blue Correspondent, KGO
 Katherine Kitchen, KWG, KFBB
 3:30—Rosemary, KPO
 ★News, KQW, KMJ
 Fenneman, KGO
 Musical Matinee, KFRC
 Ethel & Albert, KWG
 Mystery Chef, KFBB
 3:45—Aunt Mary, KPO, KMJ
 ★World Today, Joseph Harsesh,
 KQW, KGDM, KROY
 Johnson Family, KFRC
 4—Dr. Kate, KPO, KMJ
 Sandra Martin, KQW,
 KGDM, KROY
 Fenneman Session, KGO
 ★Fulton Lewis, Jr., KFRC
 Ladies, Be Seated, KWG
 4:15—★World News, KQW, KMJ
 ★Music, News, KQW
 Dr. Sweetland, KGO
 Real Life Stories, KFRC
 4:30—Through Woman's Eyes, KPO
 Yanks in the Orient, KGO
 To be announced, KGO
 ★World's Front Page, KFRC
 Woman of America, KMJ
 American Melody Hour,
 KGDM, KROY
 4:45—★News, KPO
 Hop Harrigan, KGO
 Seahound, KFBB
 5—★OK for Release, KPO, KMJ
 Fletcher Wiley, Newsreel,
 KQW, KGDM, KROY
 Terry & Pirates, KGO, KWG,
 KFBB
 Chick Carter, KFRC
 5:15—Betty & Bob, KPO
 Dick Tracy, KGO
 ★News Time, KMJ
 Know the Answer? KGDM
 ★News, KROY, KFBB
 5:30—A Date with Judy, KPO, KMJ
 ★Harry W. Flannery, KQW,
 KGDM, KROY
 Jack Armstrong, KGO,
 KWG, KFBB
 Tom Mix, KFRC
 5:45—★T. Bradley, KQW, KROY
 Captain Midnight, KGO
 ★Night News Wire, KFRC
 ★World News, KGDM
 Dick Tracy, KFBB
 5:55—★Bill Henry, KGDM, KROY
 6—Mystery Theater, KPO, KMJ
 George Burns, Gracie Allen,
 KQW, KGDM, KROY
 ★Carlson & News, KGO
 ★Gabriel Heatter, KFRC
 6:15—Lou Holtz, KGO
 Screen Test, KFRC
 6:30—McGee, Mollie, KPO, KMJ
 This Is My Best, KQW,
 KGDM, KROY
 Spotlight Bands, KGO, KWG,
 KFBB
 American Forum of Air,
 KFRC
 6:45—Coronet Story Teller, KWG,
 KFBB
 ★Bob Hope, KPO, KMJ
 Service to Front, KQW,
 KGDM, KROY
 ★Raymond Gram Swing, KGO,
 KWG, KFBB

The world's great
Symphonic Music

presented by
"THE BOSTON
SYMPHONY"

Conducted by
Dr. Serge Koussevitzky
 5:30 P. M. **KGO**
 Saturdays

7:15—To Be announced
 ★George Hicks, KWG
 7:30—Hildegarde, KPO, KMJ
 Let Yourself Go, KGO,
 KWG, KFBB
 Red Ryder, KFRC
 Cong. Spensks, KGDM, KROY
 8—Johnny Mercer Music Shop,
 KPO, KMJ
 I Love a Mystery, KQW,
 KGDM, KROY
 ★Watch World Go By, KGO,
 KWG, KFBB
 Count Monte Cristo, KFRC
 8:15—★Roy Maypole, Fleetwood Law-
 ton, KMJ, John Nesbitt, KQW,
 KGDM, KROY
 John Nesbitt, KQW, KGDM,
 KROY
 Lam 'n' Abner, KGO, KWG,
 KFBB
 8:30—Johnny Presents, KPO, KMJ
 Theatre of Romance, KQW,
 KGDM, KROY
 Alan Young Show, KGO,
 KWG, KFBB
 Freedom of Opportunity,
 KFRC

Canadian Quip-Master

Alan Young

now star of his new program
 the

"Alan Young Show"

8:30 P. M. **KGO**
 Tuesdays

8:45—★Bristol Meyers, KFBB
 9—Everything for the Boys,
 KPO, KMJ
 Ok Town, KQW
 9:15—★Rex Miller, KFRC
 Short Story, KGDM, KROY
 9:30—Light & Mellow, KPO
 Club Good Cheer, KGO
 ★E. C. Hill, KQW, KGDM, KROY
 Creeps by Night, KGO
 ★Fulton Lewis, Jr., KFRC
 Skippy Holly, Theater, KMJ
 ★News at Home, KFBB
 9:45—Tapestles of Life, KQW
 Sunny Skylar, KFRC
 Riders of Purple Sage, KGDM
 10—★Richfield Reporter, KPO, KMJ
 ★News, KQW, KROY
 ★Carlson & News, KGO
 Count Monte Cristo, KFRC
 ★John Cohee, KGDM
 10:15—On Our Bandstand, KPO
 ★John Cohee, KQW, KGDM
 Songs by Sheila, KMJ
 10:30—Sweetheart Swingtime, KPO
 Sports Review, KQW
 Fenneman's Night Club, KGO
 Joe Marsala Orch., KFRC
 Baseball Finals, KFBB
 10:45—Gayle & Charles, KQW
 Airline Trio, KFRC
 11—★News, B. Andersen, KQW
 ★Carlson News, KGO
 ★Ramon's Final Edition, KMJ
 Dance Time, KGDM
 This Moving World, KWG
 ★Bill Guymann, KGO
 11:25—★Russ Morgan, Orch. KGO
 11:30—★Henry Busse Orch., KQW
 11:30—★Ted Weems Orch., KPO, KMJ
 ★Russ Morgan Orch., KGO,
 KWG
 Manny Strand Orch., KROY
 11:45—★Lionel Hampton Orch., KQW
 ★News, Final, KWG, KFBB
 11:45—★News, KPO, KQW, KROY
 ★New York News, KMJ
 ★World News, KGDM

WEDNESDAY

★Indicates News Broadcasts
 8—Date at Eight, KPO
 Danny O'Neil, KQW
 Breakfast Club, KGO, KWG,
 Shady Valley Folk, KFRC
 ★Fleetwood Lawton, KMJ
 8:15—It's Glen Again, KPO
 Vallant Lady, KQW, KGDM,
 KROY
 Vic and Sade, KMJ
 Breakfast Club, KFBB

- 8:30—Barbara Lee, KPO
Light of the World, KQW,
KGDM, KROY
- ★News, KFRC
- Fashions in Music, KMJ
- 8:45—David Harum, KPO, KMJ
Waxshop, KFRC
- 9—Voice of a Nation, KPO
Kate Smith, KQW, KGDM, KROY
Glamour Manor, KGO
- ★Bonke Carter, KFRC
- ★Voice of a Nation, KMJ
- 9:15—Larry Smith, KPO, KMJ
Big Sister, KQW, KGDM, KROY
Music Mixers, KFRC
- 9:30—Woman's Magazine, KPO, KMJ
H. Trent, KQW, KGDM, KROY
Breakfast at Sardi's, KGO,
KWG, KFRC
- Midland U.S.A., KFRC
- 9:45—Our Gal Sunday, KQW,
KGDM, KROY
- Amazing Jennifer Logan, KFRC
- Morning Melodies, KMJ
- 10—Arlie's Almanac, KPO
Life Can Be Beautiful,
KQW, KGDM, KROY
- ★Tony Morse, News, KGO,
KWG, KFRC
- Glen Hardy, News, KFRC
- World's Best Lover Music, KMJ
- 10:15—Ma Perkins, KQW, KGDM, KROY
Jack Berch Boys, KGO
Terry's House Party, KFRC
Pauline Edwards Jones, KMJ
★Blue Correspondents Abroad,
KWG, KFRC
- 10:30—Your Albert Hour, KPO
Bernadine Flynn, News,
KQW, KGDM, KROY
My True Story, KGO, KWG,
KFRC
- Luncheon with Lopez, KFRC
Alberts Hour, KMJ
- 10:45—Art Baker News, KPO, KMJ
The Goldbergs, KQW,
KGDM, KROY
- American Woman's Jury, KFRC
Aunt Jimima, KGO, KWG
- Quidding Light, KPO, KMJ
- 11—Joyce Jordan, M.D., KQW,
KGDM, KROY
- ★Baukhaga Talking, KGO,
KWG, KFRC
- ★Cedric Foster, KFRC
- 11:15—Today's Children, KPO, KMJ
Two on a Clue, KQW,
KGDM, KROY
- Mystery Chef, KGO
Need Advice? KFRC
- 11:30—Woman in White, KPO, KMJ
Dr. Malone, KQW, KGDM,
KROY
- Just for You, KGO
Jane Cowl, KFRC
Glamour Manor, KWG, KFRC
- 11:45—Hymns of All Churches,
KPO, KMJ
Perry Mason, KQW, KGDM,
KROY
- ★News, KGO
- Skyline Serenade, KFRC
- Woman of America, KPO
Mary Martin, KQW, KGDM,
KROY
- Morton Downey Songs, KGO
- ★News, KFRC, KMJ, KWG, KFRC
- 12:15—Ma Perkins, KPO, KMJ
Irene Beasley, KQW, KGDM,
KROY
- Hollywood Star Time, KGO,
KWG, KFRC
- Palmer House Orch, KFRC
- 12:30—Pepper Young's Family,
KPO, KMJ
Bright Horizon, KQW,
KGDM, KROY
- ★Kierman's Corner, KGO, KWG, KFRC
- 12:45—Right to Happiness, KPO, KMJ
Bachelor's Children, KQW,
KGDM, KROY
- Sweet Lellani Time, KGO
- 1—Backstage Wife, KPO, KMJ
This Changing World, KQW,
KGDM, KROY
- ★Sam Hayes, Comment, KGO,
KWG, KFRC
- ★Walter Compton, KFRC
- 1:15—Stella Dallas, KPO, KMJ
★News, Bob Andersen, KQW,
KGDM, KROY
- Bob Nichols, Radio Parade,
KGO, KWG, KFRC
- Open House, KFRC
- 1:30—Lorenzo Jones, KPO, KMJ
School of the Air, KQW,
KGDM, KROY
- ★Westbrook Van Voorhis,
KGO, KWG, KFRC
- 1:45—Young Widder Brown, KPO, KMJ
★News, KQW
- ★Blue Newsroom, KGO, KWG,
KFRC
- Handy Man, KFRC
- 1:50—Afternoon Dance, KQW
- ★Ed. Jorgenson, KGO, KWG, KFRC
- 2—When a Girl Marries, KPO,
KMJ, KWG, KFRC
- Potluck Party, KQW
What's Doin' Ladies, KGO
Faces & Places, KFRC
- 2:15—Portia Faces Life, KPO,
KMJ, KWG, KFRC
- Your Army Service, KFRC
- 2:30—Just Plain Bill, KPO, KMJ
Meet the Missus, KQW,
KGDM, KROY
- Ann Holden's Forum, KGO
What's Doin' Ladies, KWG,
KFRC
- 2:45—Front Page Farrell, KPO, KMJ
Radio Tour, KFRC
- 3—Road of Life, KPO, KMJ
Burrill Wheeler, KQW

- ★Carlson & News, KGO
- ★Prayer, Griffin Reporting, KFRC
- ★World News, KFRC
- 3:15—Dreft Star Playhouse, KPO,
KMJ
- Fenneman's Record Show, KGO
Katherine Kitchen, KWG, KFRC
- 3:30—Rosemary, KPO
Lynn Murray's Music, KQW
Musical Matinee, KFRC
- ★News, KMJ
- Ethel & Albert, KWG
Mystery Chef, KFRC
- 3:45—Aunt Mary, KPO, KMJ
- ★World Today, Joseph Harsch,
KQW, KGDM, KROY
- Johnson Family, KFRC
- 4—Dr. Kate, KPO, KMJ
Sandra Martin, KQW
KGDM, KROY
- Fenneman Session, KGO
- ★Fulton Lewis, Jr., KFRC
- Ladies Be Seated, KWG
- 4:15—World News, KPO, KMJ
★Music, News, KQW
- To Be Announced, KGO
Real Life Stories, KFRC
- 4:30—Through Woman's Eyes, KPO
Easy Aces, KQW, KGDM, KROY
Andy & Virginia, KGO,
KWG, KFRC
- ★World's Front Page, KFRC
- Woman of America, KMJ
- 4:45—H. V. Kaltenborn, KPO, KMJ
Hop Harrigan, KGO
★News, KWG
- Seabound, KFRC
- 5—OK for Release, KPO, KMJ
Fletcher Wiley, Newsreel,
KQW, KGDM, KROY
- Terry & Prates, KGO, KWG,
KFRC
- Chick Carter, KFRC
- 5:15—Betty & Bob, KPO
Dick Tracy, KGO
- ★News Time, KMJ, KROY, KFRC
- Know the Answer? KGDM
- ★News, KROY, KFRC
- 5:30—Five Thirty News, KPO
★Hurry W. Flannery, KQW,
KGDM, KROY
- Jack Armstrong, KGO,
KWG, KFRC
- Tom Mix, KFRC
- 5:45—Elmer Peterson, KPO, KMJ
★News, KQW, KROY, KFRC
- Captain Midnight, KGO
- ★Night News Wire, KFRC
- ★CBS World News, KGDM
- Dick Tracy, KFRC
- 5:55—Bill Henry, KQW
- Eddie Cantor, KPO
- 6—Frank Sinatra, KQW,
KGDM, KROY
- ★Carlson News, KGO
- ★Gabriel Heffner, KFRC
- Alan Young Show, KMJ
- 6:15—Lou Holtz, KGO
Screen Test, KFRC
- ★News, KWG
- 6:30—Mr. District Attorney, KPO, KMJ
Jack Carson Show, KQW,
KGDM, KROY
- Spotlight Bands, KGO, KWG,
KFRC
- 6:45—Coronet Story Teller, KGO,
KWG, KFRC
- 7—Kyser's College, KPO, KMJ
Knowledge, KPO, KMJ
Great Moments of Music,
KQW, KGDM, KROY
- ★Raymond Gram Swing, KGO,
KWG, KFRC
- Sunliner Welles, KFRC
- 7:15—Ted Malone Overseas, KGO,
KWG, KFRC
- ★Lovel Thomas, KFRC
- 7:30—Nelson Eddy, KQW, KGDM,
KROY
- Seraphy Amby, KGO, KWG,
KFRC
- 8—Lone Ranger, KFRC
Lucky Strike, KMJ
Johnny Mercer Music Shop,
KPO, KMJ
- 1 Love a Mystery, KQW,
KGDM, KROY
- ★Watch the World Go By,
KGO, KWG, KFRC
- Main Line, KFRC
- 8:15—Fleetwood Lawton, KPO, KMJ
★J. Nesbitt, KWQ, KGDM, KROY
- Lum n' Abner, KGO, KWG,
KFRC
- 8:30—Cartoon of Cheer, KPO, KMJ
Dr. Christian, Jenn Harsch,
KQW, KGDM, KROY
- My Best Girl, KGO, KWG,
KFRC
- Bulldog Drummond, KFRC
- 8:45—Dr. Wallace Sterling, KQW,
KGDM, KROY
- 9—Mr. & Mrs. North, KPO, KMJ
Jack Carson Show, KQW,
KGDM, KROY
- Dunninger, Mind Reader,
KGO, KWG, KFRC
- ★News, KFRC
- 9:15—Cecil Brown, KFRC
- 9:30—Who's Dancin' Tonight, KPO
Money on the Line, KQW,
KGDM, KROY
- ★Fulton Lewis, Jr., KFRC
- ★Henry Taylor, KWG
- ★News at Home, KFRC
- Barbara & Boy, KMJ
- 9:45—Sunny Skylar's Serenade, KFRC
Roseland Ballroom, KWG
- ★Richfield Reporter, KPO, KMJ
- 10—Ten o'Clock Wire, KQW, KROY
- ★Carlson News, KGO
- Wings Over West Coast, KFRC
- ★John Cobee, KGDM

- Something for the Girls, KWG
- Green Hornet, KFRC
- 10:15—Music of the Stars, KPO
- ★John Cobee, KQW
- ★Henry Taylor, KGO
- ★William Winter, KGDM
- Service Unlimited, KMJ
- 10:30—Sweetheart Swingtime, KPO
World's Most Honored
Music, KQW
- Fenneman's Nite Club, KGO
Del Courtney's Orch, KFRC
Baseball Finals, KFRC
- 10:45—Magic Hour, KFRC
- 11—Bob Andersen, News, KQW
- ★Carlson News, KGO
- ★Ramos Final Edition, KMJ
- Dance Time, KGDM
- This Moving World, KWG
- ★Bill Guyman, KGO
- 11:15—★Rus Morgan, KGO
- 11:20—Henry Busse Orch, KQW
- 11:30—Ted Weems Orch, KPO, KMJ
Rus Morgan, KWG, KGO
Munny Strand, KROY
- 11:45—Lionel Hampton Orch, KQW,
KROY
- ★News, Final, KWG, KFRC
- 11:55—★News, KPO, KMJ, KQW,
KGDM, KROY
- ★New York News, KMJ

THURSDAY

★Indicates News Broadcasts

8—Date at Eight, KPO
★Danny Ryan, KQW, KGDM,
Breakfast Club, KGO, KWG
Shady Valley Folk, KFRC

★Fleetwood Lawton, KMJ

8:15—It's Glen Agulin, KPO
Valiant Lady, KQW, KGDM,
KROY

Breakfast Club, KFRC

8:30—Barbara Lee, KPO
Light of the World, KQW,
KGDM, KROY

★News, KFRC

Fashions in Music, KMJ

8:45—David Harum, KPO, KMJ
Aunt Jenny's Stories, KQW,
KGDM, KROY

Waxshop, KFRC

- HAVEN OF REST**
- Tues., Thurs., Sat., 8:00 A.M.
- KTCC - KYOS - KHUB - KSAN
KSRO - KMYC - KHSL - KVCY
- 9—Voice of a Nation, KPO
Kate Smith, KQW, KGDM, KROY
Glamour Manor, KGO
 - ★Bonke Carter, KFRC
 - ★Voice of a Nation, KMJ
 - 9:15—Larry Smith, KPO, KMJ
Big Sister, KQW, KGDM, KROY
Music Mixers, KFRC
 - 9:30—Woman's Magazine, KPO
Helen Trent, KQW, KGDM, KROY
Breakfast at Sardi's, KGO,
KWG, KFRC
 - 9:45—Our Gal Sunday, KPO,
KGDM, KROY
 - Amazing Jennifer Logan, KFRC
 - 10—Arlie's Almanac, KPO
Life Can Be Beautiful,
KQW, KGDM, KROY
 - ★Tony Morse, KGO, KWG, KFRC
 - ★Glen Hardy, News, KFRC
 - 10:15—Ma Perkins, KQW, KGDM, KROY
Jack Berch Boys, KGO
Terry's House Party, KFRC
 - ★Blue Correspondents Abroad,
KWG, KFRC
 - 10:30—Your Albert Hour, KPO, KMJ
 - ★Bernadine Flynn, KQW,
KGDM, KROY
 - My True Story, KGO, KWG,
KFRC
 - Luncheon with Lopez, KFRC
 - 10:45—★News, Art Baker, KPO, KMJ
The Goldbergs, KQW,
KGDM, KROY
 - American Woman's Jury, KFRC
Aunt Jimima, KGO, KWG
 - Gulding Light, KPO, KMJ
 - Joyce Jordan, M.D., KQW,
KGDM, KROY
 - ★Baukhaga Talking, KGO,
KWG, KFRC
 - ★Cedric Foster, KFRC
 - 11:15—Today's Children, KPO, KMJ
Two on a Clue, KQW,
KGDM, KROY
 - Mystery Chef, KGO
Need Advice, KFRC
 - 11:30—Woman in White, KPO, KMJ
Dr. Malone, KQW, KGDM,
KROY
 - Just for You, KGO
Jane Cowl, KFRC
Glamour Manor, KWG, KFRC
 - 11:45—Hymns of All Churches,
KPO, KMJ
Perry Mason, KQW, KGDM,
KROY
 - ★News, KGO
 - Skyline Serenade, KFRC
 - Woman of America, KPO
Mary Martin, KQW, KGDM,
KROY
 - Morton Downey Songs, KGO
 - ★News, KFRC, KMJ, KWG,
KFRC

- 12:15—Ma Perkins, KPO, KMJ
Irene Beasley, KQW, KGDM,
KROY
- Hollywood Star Time, KGO,
KWG, KFRC
- Palmer House Orch, KFRC
- 12:30—Pepper Young's Family,
KPO, KMJ
Bright Horizon, KQW,
KGDM, KROY
- ★Kierman's Corner, KGO, KWG, KFRC
- Between the Lines, KFRC
- 12:45—Right to Happiness, KPO, KMJ
Bachelor's Children, KQW,
KGDM, KROY
- Sweet Lellani Time, KGO
- 1—Backstage Wife, KPO, KMJ
This Changing World, KQW,
KGDM, KROY
- ★Sam Hayes, KGO, KWG, KFRC
- ★Walter Compton, News, KFRC
- 1:15—Stella Dallas, KPO, KMJ
★News, Bob Andersen, KQW,
KGDM, KROY
- Bob Nichols, Radio Parade,
KGO, KWG, KFRC
- Open House, KFRC
- 1:30—Lorenzo Jones, KPO, KMJ
School of the Air, KQW,
KGDM, KROY
- ★Westbrook Van Voorhis,
News, KGO, KWG, KFRC
- 1:45—Young Widder Brown, KPO, KMJ
★News, KQW
- ★Blue Newsroom, KGO, KWG,
KFRC
- Handy Man, KFRC
- 1:50—General Malone, Comment, KFRC
- 2—When a Girl Marries, KPO,
KMJ, KWG, KFRC
- Potluck Party, KQW
What's Doin' Ladies, KGO
Portia Faces Life, KPO,
KMJ, KWG, KFRC
- 2:15—Portia Faces Life, KPO,
KMJ, KWG, KFRC
- U.S. Navy Band, KFRC
- 2:30—Just Plain Bill, KPO, KMJ
Meet the Missus, KQW,
KGDM, KROY
- Ann Holden's Forum, KGO
What's Doin' Ladies, KWG,
KFRC
- 2:45—Front Page Farrell, KPO, KMJ
Radio Tour, KFRC
- 3—Road of Life, KPO, KMJ
Burrill Wheeler, KQW
- ★Carlson News, KGO
- ★World Wide News, KFRC
- 3:15—Dreft Star Playhouse, KPO, KMJ
Blue Correspondent, KGO
Oma Munson, KROY
- 3:30—Rosemary, KPO, KMJ
Oma Munson, KQW
Musical Matinee, KFRC
- ★News, KMJ
- Mystery Chef, KFRC
- Fenneman's Session, KGO
- 3:45—Aunt Mary, KPO, KMJ
- ★World Today, Jos. Harsch,
KQW, KGDM, KROY
- Johnson Family, KFRC
- 4—Dr. Kate, KPO, KMJ
Sandra Martin, KQW,
KGDM, KROY
- Fenneman Session, KGO
- ★Fulton Lewis, Jr., KFRC
- 4:15—★World News, KPO, KMJ
Dr. Sweetland, KGO
Real Life Stories, KFRC
- 4:20—War Chest, KGO
- 4:30—Through Woman's Eyes, KPO
Mr. Keene, Tracer Missing Per-
sons, KQW, KGDM, KROY
- It's Murder, KGO, KWG
- ★World Front Page, KFRC
- Woman of America, KMJ
- 4:45—News, KPO
- Hop Harrigan, KGO
Seabound, KFRC
- 5—OK for Release, KPO, KMJ
Fletcher Wiley, Newsreel,
KQW, KGDM, KROY
- Terry & Prates, KGO, KWG,
KFRC
- Chick Carter, KFRC
- 5:15—Betty & Bob, KPO
Music Library, KQW
Dick Tracy, KGO
- ★News Time, KMJ, KROY, KFRC
- 5:30—Five Thirty News, KPO
★Hurry W. Flannery, KQW,
KGDM, KROY
- Jack Armstrong, KGO,
KWG, KFRC
- Tom Mix, KFRC
- 5:45—Elmer Peterson, KPO, KMJ
★Truman Bradley, News,
KQW, KGDM, KROY
- Captain Midnight, KGO
- ★Night News Wire, KFRC
- Dick Tracy, KFRC
- 5:55—Bill Henry, News, KQW
- 6—Kraft Music Hall, KPO, KMJ
Major Bowes Amateurs,
KQW, KGDM, KROY
- ★Carlson News, KGO
- ★Gabriel Heffner, KFRC
- Samuel Serenade, KWG
- Lou Holtz, KGO
- 6:15—Screen Test, KFRC
- ★News, KWG, KFRC
- 6:30—Bob Baros, KPO, KMJ
Corliss Archer, KQW,
KGDM, KROY
- Spotlight Bands, KGO,
KWG, KFRC
- Starlight Serenade, KFRC
- 6:45—Coronet Story Teller, KGO,
KWG, KFRC
- 7—Abbott & Costello, KPO, KMJ
The First Line, KQW,
KGDM, KROY
- ★Raymond Gram Swing, KGO,

- KWG, KFBK**
 ★Henry Gladstone, KFRC
 7:15★George Hicks, KGO, KWG
 ★Lowell Thomas, KFRC
 Diamond Drama, KFBK
 7:30★To be announced, KPO, KMJ
 Here's to Romance, KQW,
 KGDM, KROY
 Joe E. Brown, KGO, KWG, KFBK
 Red Ryder, KFRC
- 8**
 ★Johnny Mercer's Music
 Shop, KPO, KMJ
 I Love a Mystery, KQW,
 KGDM, KROY
 ★Watch the World Go By,
 KGO, KWG, KFBK
 Tanquer Variety, KFRC
 8:15★Night Editor, KPO, KMJ
 J. Nesbitt, KQW, KGDM, KROY
 Lunt-Plume, KGO, KWG, KFBK
 Frank Morgan, KPO, KMJ
 8:30★Death Valley Sheriff, KQW,
 KGDM, KROY
 Fred Waring, KGO, KWG, KFBK
 Stop That Villain, KFRC
 8:45★Dr. Wallace Sterling, KQW, KROY
 Dinah Shore, KPO
- 9**
 ★Suspense, KQW, KGDM, KROY
 America's Town Meeting of
 Air, KGO, KWG, KFBK
 ★News, KFRC
 9:15★Rex Miller, KFRC
 9:30★Ellery Queen, KPO, KMJ
 ★Fulton Lewis, Jr., KFRC
 ★Henry Taylor, KWG, KFBK
 9:45★Sunny Skylar's Serenade, KFRC
 ★Chester Bowles, O.P.A., KWG
- 10**
 ★Richfield Reporter, KPO, KMJ
 ★Ten o'Clock Wire, KQW, KROY
 ★Carlson & News, KGO
 10:15★Eyewitness News, KPO,
 ★John Cohee, KQW
 ★Bill Guymon, KGO
 ★William Winter, KGDM
 10:30★Sweetheart Swingtime, KPO
 Baseball Finals, KFBK
 Fenneman, KGO
 10:45★Gayle & Charles, KQW
 ★News, Bob Andersen, KQW
- 11**
 ★Carlson News, KGO
 ★Ramos Final Edition, News, KMJ
 This Moving World, KWG
 11:15★Russ Morgan, KGO
 11:30★Ted Weems Orch., KPO, KMJ
 Russ Morgan, KGO, KWG
 11:45★News, Final Edit'n, KWG, KFBK
 11:55★News, KPO, KQW, KMJ,
 KGDM, KROY

★ ★
FRIDAY

- ★Indicates News Broadcasts
8
 ★A Date at Eight, KPO
 ★Dunay Ryan, KQW, KGDM, KPO
 Breakfast Club, KGO, KWG
 Shady Valley Folk, KFRC
 ★Fleetwood Lawton, KMJ
 8:15★It's Glen Again, KPO
 Yvonne Lady, KQW, KGDM, KROY
 Vik and Wade, KMJ
 8:30★Barbara Lee, KPO
 Light of the World, KQW,
 KGDM, KROY
 Happy Joe & Ralph, KFRC
 Fashions in Music, KMJ
 8:45★David Harum, KPO, KMJ
 Aunt Jenny, KQW, KGDM, KROY
 Waxshop, KFRC
- 9**
 ★Voice of a Nation, KPO
 Kate Smith, KQW, KGDM, KROY
 Glamour Manor, KGO
 ★Bonnie Carter, KFRC
 ★Voice of a Nation, KMJ
 9:15★Lorey Smith, KPO, KMJ
 Big Sister, KQW, KGDM, KROY
 Music Makers, KFRC
 9:30★Woman's Magazine, KPO
 Helen Trent, KQW, KGDM,
 KROY
 Breakfast at Sardi's, KGO,
 KWG, KFBK
 Midland I. S. A., KFRC
 9:45★Our Gal Sunday, KQW,
 KGDM, KROY
 Amazing Jennifer Logan, KFRC
 Tillamook Kitchen, KPO, KMJ
 Life Can Be Beautiful,
 KQW, KGDM, KROY
 ★Tony Morse, KGO, KWG, KFBK
 ★Glen Hardy, News, KFRC
 10:15★Archie's Almanac, KPO
 Ma Perkins, KQW, KGDM, KROY
 Jack Berch, KGO
 Terry's House Party, KFRC
 ★Blue Correspondent, KWG, KFBK
 10:30★Your Albers Hour, KPO, KMS
 ★Bernadine Flynn, KQW,
 KGDM, KROY
 My True Story, KGO, KWG,
 KFBK
 Luncheon with Lopez, KFRC
 10:45★Art Baker News, KPO, KMJ
 Goldbergs, KQW, KGDM, KROY
 Aunt Jennima, KGO, KWG,
 American Woman's Jury, KFRC
 Guiding Light, KPO, KMJ
 Joyce Jordan, M.D., KQW,
 KGDM, KROY
 ★Baukhage Talkink, KGO,
 KWG, KFBK
 ★Cedric Foster, KFRC
 11:15★Today's Children, KPO, KMJ
 Two on a Clue, KQW,
 KGDM, KROY
 ★Mystery Chef, KGO
 Need Advice, KFRC
 11:30★Woman in White, KPO, KMJ
 Dr. Malone, KQW, KGDM, KROY
 Just for You, KGO
 Jane Owl, KFRC
 11:45★Betty Crocker, KPO, KMJ

- Perry Mason, KQW, KGDM,
 KROY
 ★News, KGO
 Skyline Serenade, KFRC
 ★Woman of America, KPO
 Mary Martin, KQW, KGDM,
 KROY
 12
 ★Morton Downey, Songs, KGO
 ★News, KFRC, KMJ, KWG,
 KFBK
 12:15★Ma Perkins, KPO, KMJ
 Irene Beasley, KQW, KGDM,
 KROY
 Hollywood Star Time, KGO,
 KWG, KFBK
 Palmer House Orch., KFRC
 12:30★Pepper Young's Fam., KPO, KMJ
 Bright Horizon, KQW,
 KGDM, KROY
 ★Kiernan's Korner, KGO, KWG
 Smoothies, KFRC
 12:45★Right to Happiness, KPO, KMJ
 Bachelor's Children, KQW,
 KGDM, KROY
 Sweet Leilani Time, KGO
 ★Backstage Wife, KPO, KMJ
 This Changing World, KQW,
 KGDM, KROY
- 1**
 ★Sam Hayes, Comment, KGO,
 KWG, KFBK
 ★Walter Compton, KFRC
 1:15★Stella Dallas, KPO, KMJ
 ★Bob Andersen, News, KQW,
 KGDM, KROY
 Bob Nichols, Radio Parade,
 KGO, KWG, KFBK
 Open House, KFRC
 1:30★Lorenzo Jones, KPO, KMJ
 School of the Air, KQW,
 KGDM, KROY
 ★Westbrook Van Voorhis,
 News, KGO, KWG, KFBK
 1:45★Young Widder Brown, KPO, KMJ
 ★News, KQW
 ★Blue Newsroom, KGO, KWG,
 KFBK
 Handy Man, KFRC
 1:50★Ed Jorgenson, KWG, KFBK, KGO
 When a Girl Marries, KPO,
 KMJ, KWG, KFBK
- 2**
 ★Pollock Party, KQW
 What's Doin', Ladies, KGO
 2:15★Portia Faces Life, KPO,
 KMJ, KWG, KFBK
 2:30★Just Plain Bill, KPO, KMJ
 Meet the Missus, KQW,
 KGDM, KROY
 Ann Holden's Forum, KGO
 Cabarets & Queens, KFRC
 2:45★Front Page Farrell, KPO, KMJ
 Radio Tour, KFRC
 Road of Life, KPO, KMJ
 Birrell Wheeler, KQW
 ★Carlson News, KGO
 ★Prayer, Griffin Report, KFRC
 ★World Wide News, KFBK
 3:15★Dreft Star Playhouse, KPO, KMJ
 Blue Correspondents, KGO
 3:30★Rosemary, KPO
 Lynn Murray, KQW
 Musical Matinee, KFRC
 ★News, KMJ
 Fenneman's Session, KGO
 Mystery Chef, KFRC
 3:45★Aunt Mary, KPO, KMJ
 ★World Today, Joseph Harsch,
 KQW, KGDM, KROY
 Johnson Family, KFRC
 Dr. Kate, KPO, KMJ
- 4**
 ★Sandra Martin, KQW,
 KGDM, KROY
 Fenneman's Session, KGO
 ★Fulton Lewis Jr., KFRC
 4:15★World News, KPO, KMJ
 Real Life Stories, KFRC
 4:20★SPARS Program, KGO
 4:30★Through Woman's Eyes, KPO
 Friday on Broadway, KQW,
 KGDM, KROY
 Andy & Virginia, KGO,
 KWG, KFBK
 ★World's Front Page, KFRC
 4:45★H. V. Kaltenborn, KPO, KMJ
 Hop Harrigan, KGO
 Sealhound, KFBK
- 5**
 ★OK for Release, KPO, KMJ
 Fletcher Wiley, Newsreel,
 KQW, KGDM, KROY
 Terry & Prates, KGO, KWG,
 KFBK
 Chick Carter, KFRC
 5:15★Betty & Bob, KPO
 Dick Tracy, KGO
 ★News Time, KMJ, KROY, KFBK
 5:30★News, KPO, KMJ
 ★Harry W. Flannery, KQW,
 KGDM, KROY
 Jack Armstrong, KGO, KWG, KFBK
 Tom Mix, KFRC
 5:45★Elmer Peterson, KPO, KMJ,
 ★Frumm Bradley, KQW,
 KGDM, KROY
 Captain Midnight, KGO
 ★Night News Wire, KFRC
 Dick Tracy, KFBK
 Waltz Time, KPO
- 6**
 ★Hollywood Mystery Time,
 KQW, KGDM, KROY
 ★Carlson News, KGO
 ★Gabriel Heatter, KFRC
 6:15★Lou Holtz, KGO
 Screen Test, KFRC
 ★News, KWG, KFBK
 6:30★People Are Funny, KPO, KMJ
 That Brewster Boy, KQW,
 KGDM, KROY
 Spotlight Band, KGO, KWG,
 KFBK
 Double or Nothing, KFRC
 6:35★Coronet Story Teller, KGO,
 KWG, KFBK
 ★Amos 'n' Andy, KPO, KMJ
 Moore-Durrant, KQW,

- KGDM, KROY
 ★Earl Godwin, KGO, KWG, KFBK
 7:15★Ted Malone Overseas, KGO, KWG
 ★Lowell Thomas, KFRC
 7:30★Bill Sterns, Sports, KPO, KMJ
 Stucco Door Canteen, KQW,
 KGDM, KROY
 Happy Island, Ed Wynn,
 KGO, KWG, KFBK
 Lone Ranger, KFRC
 7:45★Political, KPO
- 8**
 ★Johnny Mercer Music Shop,
 KPO, KMJ
 I Love a Mystery, KQW,
 KGDM, KROY
 ★Watch the World Go By,
 KGO, KWG, KFBK
 Mds. Sq. Garden, Flights, KFRC
 Boxing Bouts, KFRC
 8:15★Fleetwood Lawton, KPO, KMJ
 Press Club, KQW, KGDM,
 KROY
 Parker Fam., KGO, KWG, KFBK
 8:30★Duffy's Tavern, KPO, KMJ
 It Pays to Be Ignorant,
 KQW, KGDM, KROY
 Gangbusters, KGO, KWG, KFBK
 Stop That Villain, KFRC
- 9**
 ★Furlough Fun, KPO, KMJ
 Aldrich Family, KQW,
 KGDM, KROY
 Tom Breneman's Highlights,
 KGO, KWG, KFBK
 ★News, KFRC
 9:15★Cecil Brown, KFRC
 9:30★Skippy Hollywood Theater, KPO
 Thin Man, KQW, KGDM, KROY
 To be announced, KGO
 ★Fulton Lewis Jr., KFRC
 ★OPA Answers, KMJ
 9:45★Short, Short Stories, KQW
 Sunny Skylar's Serenade, KFRC
 Richfield Reporter, KPO, KMJ
 10★Ten o'Clock Wire, KQW, KROY
 ★Carlson News, KGO
 10:15★Music of Stars, KPO, KMJ
 ★John Cohee, KQW
 ★Bill Guymon, KGO
 ★William Winter, KGDM
 10:30★Sweetheart Swingtime, KPO,
 KMJ
 World's Honored Music, KQW
 Fenneman's Nite Club, KGO
 ★News, Bob Andersen, KQW
 ★Carlson News, KGO
 ★Ramos Final Edition, KMJ
 This Moving World, KWG
 11:15★Russ Morgan, KGO
 11:30★Midnight Macabre, KPO

★ ★
SATURDAY

- ★Indicates News Broadcasts.
8
 ★KC Jamboree, KPO, KMJ
 ★News, KQW, KGDM, KROY,
 KFBK
 Breakfast Club, KGO, KWG
 8:05★Let's Pretend, KQW
 8:15★Rainbow House, KFRC
 ★News, KGDM
 8:30★Melody Roundup, KPO, KMJ
 Fashions in Fashions, B.
 Burke, KQW, KGDM,
 KROY
 Service Unlimited, KGO
- 9**
 ★Alex Drier, News, KPO, KMJ
 Theater of Today, KQW,
 KGDM, KROY
 Fannie Hurst Presents, KGO
 Hello Mom, KFRC
 9:15★Consumer Time, KPO
 9:30★Atlantic Spotlight, KPO
 Stars Over Hollywood, KQW,
 KGDM, KROY
 Lois Lang, KGO
 Saturday Scrapbook, KFRC
 On Stage Everbody, KWG,
 KFBK
 9:45★Trans-Atlantic Quiz, KGO
- 10**
 ★Adventure Ahead, KPO, KMJ
 Grand Central Station,
 KQW, KGDM, KROY
 Boys in Band, KGO
 ★News, KFRC
 ★Report from London, KQW,
 KFBK
 10:15★Odds Calling, KGO
 10:30★Report to Nation, KQW,
 KGDM, KROY
 What's Cookin', KGO, KWG,
 KFBK
 Babe Ruth, KPO
 Luncheon with Lopez, KFRC
 Radio Kids' Bible Club, KMJ
 10:40★Radio Reporter, KPO
 ★Opportunity Theater, KPO, KMJ
 Mary Lee Taylor, KQW,
 KGDM, KROY
 Music, KFBK
 ★News, KQW
 11:30★Football, KQW, KROY
 George Steney's Orch., KFRC
 Star Parade, KGDM
 How Do You Like It? KPO
 ★News, KGO
 12★Barbara and Boys, KPO
 21 Stars, KGO, KFBK
 ★News, KFRC, KMJ, KGDM,
 KWG, KROY
 12:30★Smilin' Ed McConnell, KPO, KMJ
 George Barry's Orch., KFRC
 The Baxters, KPO
 1★Hurrah Hold Saturday Aft.
 Revue, KGO, KWG, KFBK
 Billy Rogers' Orch., KFRC
 1:15★Afternoon Melodies, KPO
 1:30★Music You Want, KPO
 Blues in the Afternoon, KPO

- 2**
 ★Columbia Symphony, KQW
 Saturday Concert, KGO,
 KWG, KFBK
 2:15★Football, KFRC, KGDM
 2:30★To be announced—KPO
 Mother & Dad, KROY
 2:45★Music Room, KPO
 Hello, Sweetheart, KGO,
 KWG, KFBK
- 3**
 ★Vegetables for Victory, KPO,
 KMJ
 ★Quincy Howe, News, KQW,
 KGDM, KROY
 ★News, KGO
 3:15★Fiesta Time, KPO
 People's Platform, KQW,
 KGDM, KROY
 Harry Wimmer's Sports
 Show, KGO, KWG
 I Sustain Wines, KMJ
 3:30★Curt Massey Co., KPO, KMJ
 Contemporary Composers, KGO
 3:45★Something for the Girls, KPO
 ★World Today, Analysis,
 KQW, KGDM
 Art of Living, KMJ
- 4**
 ★Dave Rose, KPO, KMJ
 Victory F.O.B. Detroit, KQW
 ★Blue Correspondents Abroad,
 KGO, KWG, KFBK
 4:15★Transatlantic Quiz, KWG, KFBK
 4:30★Hollywood Barn Dance, KQW
 On Stage Everbody, KGO
 4:45★John Vandercreek, KPO
 Floyd H. Johnson, KMJ
- 5**
 ★Know Your Symphony, KPO
 Ken Baker, KQW, KGDM, KROY
 ★KGO Newsroom, KGO
 5:15★Chester Bowles, O.P.A., KGO
 Music for Remembrance, KFRC
 Freddy Martin, KWG, KFBK
 5:15★Men Who Make Music, KPO
 5:30★News, KPO
 ★Harry W. Flannery, KQW,
 KGDM, KROY
 Boston Symphony, KGO,
 KWG, KFBK
 5:45★Elmer Peterson, KPO, KMJ
 ★Truman Bradley, KQW, KROY
 ★Night News Wire, KFRC
 ★World Wide News, KGDM
 ★Nat'l Barn Dance, KPO, KMJ
 6
 ★This Is My Story, KQW,
 KGDM, KROY
 Chicago Theater of Air, KFRC

WILSHIRE OIL COMPANY, INC.
 Presents

**"THAT'S A
 GOOD IDEA"**
 DRAMA-COMEDY
 plus CASH PRIZES!
**6:30 TONIGHT
 KQW**

- 6:30★Encores, Can You Top This, KMJ
 That's a Good Idea, KQW,
 KGDM, KROY
 Spotlight Bands, KGO
7
 ★Palmolive Party, KPO
 Guy Lombardo, KGO, KFBK
 Quiz of Two Cities, KFRC
 Barry Wood-Latsy Kelly, KMJ
 7:15★Mayor of Town, KGDM, KROY
 7:30★Grand Ole Opega, KPO, KMJ
 Man Called X, KGO
 Red Ryder, KFRC
 Army Services Present, KWG
8
 ★Tenth-Consequences, KPO, KMJ
 America in the Air, KQW,
 KGDM, KROY
 Early American Dance
 Music, KGO, KWG, KFBK
 Downbeat Derby, KFRC
 8:30★Rudy Vallee, KPO, KMJ
 Inner Sanctum Mystery,
 KQW, KGDM, KROY
 Music, KGO, KWG, KFBK
9
 ★News, Floyd Farr, KPO, KMJ
 Your 100 Parade, KQW,
 KGDM, KROY
 Meet Your Navy, KGO, KWG
 ★News, KFRC
 9:15★Business Men Look to Fu-
 ture, KPO
 Dream Boat, KFRC
 9:30★Three Sons Trio, KPO
 Russ Morgan's Orch., KGO
 Three Sons, Trio, KMJ
 9:45★Don't You Believe It, KQW
10
 ★Richfield Reporter, KPO, KMJ
 10★Ten o'Clock Wire, KQW, KROY
 Work is Your Weapon, KGO
 Dean Hudson's Orch., KFRC
 10:15★On Our Bandstand, KPO
 Bill Guymon, KGO
 10:30★Sweetheart Swingtime, KPO
 Henry Busse Orch., KQW
 Freddie Martin Orch., KGO
 Harmony Hall, KFRC
11
 ★News, KQW, KGO, KMJ
 This Moving World, KWG
 KROY Music Hour, KROY
 11:15★Russ Morgan, KGO
 Russ Morgan Orch., KWG,
 KFBK
 11:30★Casino Gardens, KPO
 Llanell Hampton, KQW
 Ted Weems, KMJ

Trimly Tailored Frocks

8678

8678—The slim, flattering dress shown above has the minimum of detail and soft simplicity that is always in good taste. Sizes 36, 38, 40, 42, 44, 46, 48, 50, 52. Size 38, three-quarter sleeves, requires 4 3/8 yards of 39-inch material.

8696

8696—Eternally smart for business and sports wear—the shirt-waister! Pictured is a trim, fly-front model. Sizes 34, 36, 38, 40, 42, 44, 46 and 48. Size 36 requires 4 yards of 39-inch material.

8689—The dressmaker suit is universally becoming—we suggest this version, with its smooth lines and soft detail. Sizes 34, 36, 38, 40, 42, 44, 46, 48. Size 36 requires 4 1/2 yards of 39-inch material; collar contrast, 5/8 yard; ruffling for collar and pockets, 3 yards.

8689

There are enough sewing ideas to keep you busy all Fall and Winter in the new 52-page catalog of patterns called "Fashion." Let this book be your guide to wartime sewing. Price 25 cents.

To obtain any pattern on this page and step-by-step sewing instructions send 20 cents in coin, your name and address, the pattern number and size to Fan Fare Advance Pattern Service, 709 Mission Street, San Francisco 3, California.