

Broadcast Weekly

FOR
WEEK OF
MAY 25
to 31

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

Harrison Holliday
Manager of KFRC
since its inception
SEPTEMBER 24, 1924

**Now
see it..
hear it..
drive with it..**

Screen Grid—Neutrodyne—Power Speaker

THE CROSLEY ROAMIO AUTOMOBILE RADIO

Think of the untold hours of pleasure, diversion, entertainment and amusement you derive from a radio receiving set in your home. Imagine how lost you would feel without it! Every time you fail to hear one of your favorite radio features you feel a sense of having lost something. Oftentimes this loss is due to some necessary trip in your automobile which keeps you away from home at a particular hour. Now radio has been put on wheels—you can take your favorite radio entertainment with you wherever and whenever you drive your car. No longer need you remain at home to hear a particular program if your car is equipped with a CROSLEY ROAMIO Automobile Radio receiving set. Men who drive to their homes after a busy day in office, factory or store find diversion and relief from business cares and arrive home in a pleasant and happy frame of mind. Women who drive children to and from school find amusement and entertainment for both themselves and children. Salesmen who travel by automobile find a friendly relief from the monotony of driving. No matter where you are—driving in the city, touring in the country, parked awaiting family or friends—the CROSLEY ROAMIO will bring you your choice of radio broad-

casts the same as would a Crosley receiving set in your home were you comfortably seated there. The CROSLEY ROAMIO is extremely selective and sensitive and has extraordinary distance-getting ability. The automatic volume control maintains a practically uniform volume even on distant stations. It also maintains the volume in shielded areas, and eliminates the necessity of constantly changing the volume. The special lock in the control panel makes it impossible to operate the set when it has been locked by the owner. Uses five tubes, two of which are Screen Grid. The CROSLEY ROAMIO is easily and quickly installed in practically any automobile. It fits snugly and conveniently under the dash, entirely out of the way yet in a position to render full volume for the entertainment of all in the car. The control panel is attached to the dash handy to the finger tips. The set is moisture and dust-proof. The installation of a CROSLEY ROAMIO in your car can be made quickly and conveniently, whether or not the car has an in-built antenna. The cost of the CROSLEY ROAMIO is little when compared with the cost of your car. The pleasure and delight to be obtained from it are great. See it—hear it—drive with it!

**ONLY
\$77.50**

Less Accessories
Installation Extra

We Will Be Glad to Furnish You With the Name of Your Nearest Dealer

Exclusive California Distributors

121-131
Ninth Street
SAN FRANCISCO

KIERULFF & RAVENSCROFT
INCORPORATED
RADIO EQUIPMENT

135-139
West 17th Street
LOS ANGELES

AS USUAL CROSLEY PRICES ARE LOWER

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY - ESTABLISHED 1922 AS BROADCAST PROGRAM)

A. J. URBAIN, *Publisher*

PUBLISHED ON THE FIRST DAY OF
EACH WEEK BY
**BROADCAST WEEKLY
PUBLISHING
COMPANY**
PACIFIC BUILDING,
821 MARKET STREET, SAN FRANCISCO
TELEPHONE DOUGLAS 5273

ENTERED AS SECOND CLASS
MATTER, MARCH 25, 1923, BY THE
POST OFFICE, SAN FRANCISCO, CALIFORNIA
UNDER ACT OF MARCH 3, 1879

COPYRIGHT, 1930 BY
**BROADCAST WEEKLY
PUBLISHING COMPANY**

10 CENTS THE COPY FROM ALL NEWSDEALERS
BY SUBSCRIPTION \$3.00 PER YEAR

Vol. 8

San Francisco

MAY 24, 1930

Los Angeles

No. 35

The Editor's Page

THERE must have been a stop watch late, or a mix-up in connections, or something. Anyhow, radio's most embarrassing moment occurred the other night during the Atwater-Kent hour. The local announcer informed us: "The next voice you will hear will be that of the New York announcer." A switch clicked and to the astonishment of thousands of radio fans, the next voice was—a soprano! Has it come to this, in New York?

* * *

TELEVISION is like a ghost in a haunted house. You can hear the footsteps, but when you rush to the spot, there is—nothing. There are rumors, however, carefully guarded, that the first real development in the field is to come shortly out of a San Francisco laboratory. That would be a big achievement for the West which astonished the pioneers by discovering gold, and the Democratic party by electing a President. Just because of a lot of things we'd like to see a Californian achieve that television thing.

* * *

THE Federal Radio Commission has started the task of making all the radio stations in the country "get over in bed" to make room for more guests, as it used to be done in crowded boarding-houses. Improved transmitting equipment now makes it possible for a station to operate on a narrow channel without taking up so much room on the air, and they can all now move up closer to each other. It is hop-scotch for the listener, however, who never knows where he will find his favorite station next.

HOOPER's pledge to do something for the farmer is showing itself in more ways than by direct farm relief. Comes now the announcement that the government is to give special attention to farm radio programs, under an arrangement with the Department of Agriculture. The purpose is to give people in various parts of the country a more localized program, improving individual station service. This is one of the most valuable branches of radio activity and is the means by which much useful and practical information is broadcast in a surprisingly short time to millions of listeners.

* * *

THE Army is experimenting with the transmission of writing by radio. Memoranda pencilled on a paper is transferred to a distant plane by radio-photoelectric process. The idea may revolutionize ground-to-ship communication, we are told. It has one advantage that will popularize it instantly, viz., we can now cash a check in mid-air.

* * *

REVISED regulations adopted by the Federal Radio Commission will eliminate interference from amateur stations as far as broadcast listeners are concerned. This will please the amateurs who have been blamed for a lot of sins they did not commit. Every amateur who erected a high pole was immediately blamed by his neighbors for all the noise they heard on their sets. Now "ham" stations will not operate between 8 and 10:30 p. m., and 10:30 a. m. and 1 p. m. Code or dot and dash interference heard now, during that period, must be blamed on commercial stations and not on the long-suffering amateur.

The RADIO TATTLER

By EARLE ENNIS

THERE are a lot of army posts that have no band. When the boys want to drill, the general has to get out and beat time on a tin pan with a piece of red tape, or a ground major has to go along with 'em yelling "hep-hep" at every step. This gets dust on the puttees and tires out the officers so that they write letters to Washington about it, and this makes the War Department mail pile up.

* * *

So this week, or maybe last month, you know how slow news is coming out of Washington, Uncle Sam decided to improve conditions in these bandless army posts by installing a robot band in one or two of them. A robot band isn't a band at all. It is a loud speaker fastened to a post on one end and a phonograph on the other, with an amplifier in between. You can stand half a mile away and hear the needle when it hits the crack in the record as plainly as you do now over the radio.

* * *

This arrangement of post, loud speaker, amplifier and phonograph is what the government calls a robot band. That is just a fancy name for it. It wouldn't do for the War Department to say it had ordered up a couple of phonographs for out west. Congress wouldn't give 'em a cent of appropriation for phonographs, not with all the non-stop, self-winding Congressmen talking into the Congressional record. But call it a robot, and right away a robot bloc is formed, and a big fight starts, and by and by the War Department is given a couple of dollars and everybody is happy.

* * *

However, the robot band brings up a new complication, viz., who is going to pick out the records? One general has telegraphed for "The World Is Waiting for the Sunrise" to be played as a reveille tune. The commandant of another post wired in: "Please rush 'Old Black Joe,' and the 'Swami River' in case we have to fight India as allies of England." Still a third wrote the Robot General at Washington: "If you could put in a couple of Paul Whiteman it would go good Friday nights, the corps harmonica being XG-52-6 Form 11."

A generous offer came from a lonely post somewhere in Colorado or Montana: "War Dept., Gents—we don't mind marching without music but staff headquarters needs one gross corkscrews. Could you substitute same for robot?" One tactician of the old school rushed a radiogram by army network: "Please detail winding officer with phonograph, as only available liason unit is left-handed."

* * *

The original intention of the War Department was to send along a lot of Sousa records with the robots, but it was pointed out that Sousa dedicated some of his music to the marine corps and the navy, and the army boys might be sore about it, there still being a big argument between the Quartermaster's corps and the Y. M. C. A., as to who won the last war.

* * *

There is always a shortage of army bands in peace times. It is only when war starts that everybody wants to join the army and play in the band. This enthusiasm died out during the last war when the army used the bands for swapping prisoners. A corps would trade a band for a second louie or half a band for a case of canned willie. Also if a general wanted to know if a field was under fire, he'd order out the band. If the Heinies laid down a barrage on the band, the general went somewhere else.

* * *

This put the band business on the bum, and now there is a distinct shortage. Just how the robot band is going to work out hasn't been determined yet. There is a lot of friction already as to who is going to put on the records. The majors don't feel that they ought to be asked to go tramping around in the dirt if a captain is going to work the disks, and a captain can't see a private on the controls. The War Department is thinking of adding another chapter to the little blue manual entitled: "Robots, official and mechanical," to settle the thing.

* * *

One thing: nobody can bawl out a robot for playing "Saul's Dead March" on parade when the Secretary of War visits the reservation!

The New **ANGELUS**

POWER
NEVER BEFORE
POSSIBLE IN A
MIDGET RADIO

*Licensed under
RCA, Hazeltine and
La Tour Patents*

Designed and
engineered especially
for Screen-Grid
Tubes, with Electro-
Dynamic Speaker

RECEPTION
WITH VOLUME
AND
CLARITY
GUARANTEED
IN THE
MOST REMOTE
LOCATIONS

\$69.⁵⁰—
COMPLETE

The Angelus is small, compact and light, but it has the power of a giant, bringing in distant stations with ease, very sharp, cutting the station like a knife, without any overlapping of any kind—and it is beautiful enough to grace any home.

Manufactured by
DAVISON-HAYNES MFG. CO.
1012 W. Washington Blvd.
LOS ANGELES

California Distributors

LISTENWALTER & GOUGH, Inc.
871 Folsom St., San Francisco 819 E. First, Los Angeles

California Representatives

BARRETT & WALTER CO.
325 Fifth St., San Francisco 407 E. Pico, Los Angeles

South Pole Is Ideal for Broadcast Reception

PLENTY of room for antennas, and no static! This is the message of cheer brought back to radio fans from the South Pole by Commander Byrd, as he galloped for home and a white man's bath in a porcelain tub. Despite ice and snow, blizzards and auroral discharges, Byrd calls the southland the radio fan's paradise.

However, Byrd and his men uncovered a new kind of static down in iceland—snow-static. No racket from motors, street cars, powerhouses, high tension lines, or egg beaters, but plenty of sizz when the snow blew in. The static collects on exposed wires and crackles in the receivers. Bury the wire in the snow—and the trouble is over. Which, says the radio fan, is something, anyhow.

The Byrd expedition was so far down at the bottom of the world that long wave signals from New York and such spots, reached them around both sides of the globe. They came in with a slight "ke-plop"—a slight echo, as one signal beat the other in. The operator never knew which way he was getting the message, each dot and dash being so close on the heels of its rival, that circled the globe the other way that the two arrived almost together.

But the party had one trouble that no filter condensers would take out. In the city when the electric sign that advertises gum drops or some movie star, flashes and causes a disturbance in the radio set, a few condensers will take out the trouble. But at the South Pole, when the aurora cuts loose, nothing will take out its racket.

Byrd did not find that the aurora had much effect on signals, he said, but it did bring in rackets and noises—fried eggs in the operator's ear, as it were. There were also "dead spots" where signals from distant stations refused with kittenish wilfulness to penetrate. Byrd is of the opinion that this might be due to vast bodies of ore underground which reflected the signals to some other spot. This, however, is only a guess.

Sir Hubert Wilkins, who shared Antarctic fame with Byrd, got into one of those dead spots with his radio equipment and the whole world, for a time, thought he was lost. His friends worried about him as no word came from his camp. But it was one of earth's little South Pole pranks. Wilkins was hammering his key and tuning madly for responses, but none came.

Something ate up the radio impulses as fast as they started out. Later, when he got out of that area, his signals began to be heard again.

Neither explorer is able to explain the peculiar phenomena that existed at different times, when ghostly fingers muted the radio wires and kept signals from either coming in or going out. There were nights when the Byrd camp went to sleep to music from Norway picked up by a wire laid on the snow—snow, close packed and frozen being an excellent insulator. There were other nights, when the operators sat long at their listening posts and heard only mysterious signals from nowhere that meant nothing.

Nature has hidden her secrets in the frozen southland and among them the facts of radio vagaries. In general reception down there was excellent, according to both expeditions, the interferences existing only at certain intervals when storm conditions prevailed.

APPROXIMATELY 50,000 poppies are being made each week by the disabled ex-service men patients in U. S. Veterans' Hospitals throughout the country in preparation for the annual Buddy Poppy Sale of the Veterans of Foreign Wars, according to Captain Robert B. Handy, Jr., National Poppy Chairman of the organization.

"All the Buddy Poppies used in our national sale, held each year during the week of Memorial Day, are made by disabled and needy ex-service men," said Captain Handy. "The Veterans of Foreign Wars inaugurated this method of manufacture six years ago with the cooperation of the United States Veterans' Bureau and the local Veterans' Hospitals which are only two of a number of government hospitals throughout the country in which the Buddy Poppies are made each year.

"'Buddy Poppy' is the name chosen by the men themselves, and each flower carries a copyrighted label which guarantees it to the public. The entire proceeds of the sale, which last spring reached a national total of approximately 6,000,000, are devoted to welfare and relief work for ex-service men and their families, including an allotment to our National Home for Widows and Orphans of Ex-Service Men."

Personal Pickups By GYPSY

All questions should be put in clear simple form, and should ask directly what is wanted. Write on one side of the paper only. The name and address of the person asking should always be given. Questions of general interest will be published. Address all communications to this department in care of BROADCAST WEEKLY, 821 Market Street, San Francisco, California.

MR. AND MRS. J. S., SAN FRANCISCO, CAL.

You'd like Nadine Chriss (KFWI). She is wholesome and real. A brunette, taller than average, who cares not a whit for dietetics. She has beautiful brown eyes, a very nice smile, dimples, a fair complexion, is 25 years old and was born in Kansas City. An American from 'way back, married, (her full name is Christenberry), mother of two small children. Her pet hobby and aversion are closely related. She enjoys cooking, but "Oh! the dishes! Aren't they beastly?"

P. D., SACRAMENTO, CAL.—Oscar Young and Dell Perry (NBC) are to be heard in Piano Capers every Sunday afternoon at 3:30.

THREE GIRLS, HERMOSA BEACH, CAL.

Here he is; the devastating, thrilling, wicked-eyed Robert Wade Swan (KHJ). From the number of letters I have received he seems to be causing not only heart accelerations, but speculations on husband-murders among neglected housewives of the southland. Lest the population be diminished I hasten this information: Bob Swan, ladies, is married. He admits it himself. What's more, he is, in his own words, "the proud parent of a perfect (underlined) eight-year-old child. A blonde, blue-eyed little miss." His age is thirty. He is 5 feet 10 inches tall, weighs 135 pounds, has blue eyes and brown hair. A California son who has been on his own since his fifteenth birthday and has never lost his fine illusions or sense of humor.

S. S., DALY CITY, CAL.—Charles Parker (KJBS) is about twenty-six and has been married two and a half years.

BEBE A., BOISE, IDAHO—Joe Wright (KPO) is 6 feet 1 inch in height and weighs 192 pounds. He is good to look upon with his clean-cut features, gray, visionary eyes, dark brown hair and slender, artistic hands. He seems always to be composed, is a conscientious young man, an idealist and is characteristically

loyal to his friendships and principles. He came originally from Oklahoma to Spokane, where he lived until seven years ago, when he decided to make his home in San Francisco. He is 30 years old, married and his hobby is golf.

ANNE L., LOS ANGELES, CAL.—Jennings Pierce (NBC) is not related to the Pearce brothers (KFRC). Yes, Walter Beban, director of the Musical Musketeers, is a nephew of the late George Beban. Anna Kristina (KFI) is unmarried. Her real name is Helga Maria Erickson. Irving Kennedy, who broadcasts from the San Francisco NBC studios is not related to Tom Kennedy of the RKO broadcasts. You may hear Cotton Bond from station KTAB on the Pepper-Box Revue, Wednesday evening and on Friday nights at 7:30 and 10 o'clock.

H. T. S., SAN FRANCISCO, CAL.—Marian Gilbert (NBC) is on a leave of absence. As soon as I learn the date of her return I shall advise you.

F. M., SANTA ROSA, CAL.—Tommy Monroe and Bob Allen (KYA) are an odd, unique pair, yet so sympathetically in accord, with synchronization so perfect that people often ask if there really are two persons in the act. Tommy Monroe is non-committal, inscrutable, unhurried. He lived as a boy in Atlanta, Georgia, and followed a theatrical career before taking up radio. He is 28 years old, has light brown hair, gray eyes and is about 5 feet 10 inches tall. Bob Allen is all effervescence, cordiality, nervous energy. He is a fascinating figure at the piano. While he plays his head involuntarily inclines toward the keyboard as though in adoration of its mysteries and all but touches the keys. Mr. Allen's home town is Staples, Minn. He is 37 years old, married, has blue eyes, is 5 feet 6 inches tall and weighs 164 pounds.

R. C. M., BERKELEY, CAL.—The Cecil and Sally records are broadcast throughout the United States, some parts of Canada and the Hawaiian Islands. The team, "in person," appears at KPO exclusively. As for the Carnero-Santoro interview, I am advised it took place in the San Francisco studios of the Don Lee System. (No blood-shed, please.)

THE THREE DAINTY MISSES, KFRC
Left to right: Daphne, Nina and Dolores Pavon

BALANCED-UNIT RADIO

The Greatest Radio Buy In All Radio History

THIS is the Philco Radio which astonished the entire industry when it was announced. No one expected to see a genuine Philco—a radio of such remarkable performance—a new 7 Tube Screen Grid set in a beautiful Console Cabinet—at the astonishing price of \$119.50.

This beautiful Philco Console Model with 7-Tube Screen Grid All Electric Receiver; Genuine Electro-Dynamic Built-in Speaker, Single Dial Control, Balanced to take 2 of the wonderful 245 Power Tubes, Only \$119.50—tubes extra.

BALANCED-UNIT RADIO

MICROPHONE GOSSIP

A cartoon illustration of a man with a mustache, wearing a suit and tie, holding a microphone to his mouth as if speaking. He is positioned between the words 'MICROPHONE' and 'GOSSIP' in the title.

"Mac" (Harry McClintock) of KFRC has a German police dog. On Labor Day, the dog very generously presented "Mac" with five puppies. Whereupon "Mac" expressed his gratefulness to the animal for thus honoring Labor Day by naming the puppies as follows: Switchmen's Union of North America (of which worthy organization he was once a member), International Association of Bridge and Structural Steel Workers, Brotherhood of Railway Trainmen, Order of Railway Conductors, and International Brotherhood of Teamsters. Unfortunately all of the puppies died except Switchmen's Union of North America and International Association of Bridge and Structural Steel Workers. For short, "Mac" calls them Switch and Bridge.

Wilda Wilson Church, of the NBC production department, is confined to Fabiola Hospital, Oakland. "Resting up," she insists. Little wonder, for Mrs. Church directs a substantial number of the dramatic productions heard through the NBC System stations.

Richard "Dick" Jose, KPO's beloved silver-haired, golden-voiced tenor of "Silver Threads Among the Gold" fame, added another chapter to his eventful life when he turned hero and rescued his aged mother-in-law, Mrs. Olive Roberts, 84 years old, from a burning apartment recently.

Entering the blazing building, Jose had to climb five stories through smoke-filled halls and then return carrying his mother-in-law to safety.

The KPO tenor hero first gained recognition some forty-odd years ago and later his sensational singing of the beautiful ballad, "Silver Threads Among the Gold," has left his name firmly imprinted in the hall of fame.

Sunny Cohan, besides doing her songs with the "smile" in them, has added tap dancing to bring a bit of variety into her songs—and how she does it! She is included in the Pepper Box Wednesday night over KTAB.

Elvia Allman, KHJ's Surprise Package Girl, who recently loaned her talents to KFRC for two weeks in exchange for Jean Wakefield who

went to KHJ, early in life succumbed to the fascination of grease paint and still retains the illusion. Her first big moment on the stage was during a school play in Wichita Falls, Texas, when the curtain stuck on the way down and she had to jump in and ad lib the situation smooth again. She's forgotten the name of the play, but she'll never forget the curtain catastrophe.

There are all kinds of Smiths in the world, and Tom Smith of KYA is almost all the desirable kinds. When he is not writing black-face dialogue and impersonating one of the ebon-hued Politan brothers, he is hanging his guitar around his neck and singing Hillbilly songs that recall the fragrance of the Kentucky highlands. He croons the "Road to Vicksburg" with a tang that is nobody's business, and then yodels with a sweetness of tone that would win him fame in the Swiss Alps. And when Tom isn't in the studio, he's plain Mr. Alfred T. Smith, father of two fine youngsters and owner of a delightful personality.

Elaine Tickner, popular blues singer of KPO, is at present visiting and broadcasting over a radio station in Honolulu. Miss Tickner is combining vacation with business. Miss Tickner, who in private life is Mrs. N. J. Nathanson, the wife of KPO's popular orchestra director Norman Nathanson, known to radio dialers as Jess Norman, expects to remain in the islands for several months.

Grey U. Munjar is now manager of KEX, the Northwest Broadcasting System station in Portland, Oregon. Munjar, who is a horse fancier and a golf enthusiast, is back in his home state. In Oregon, as a boy, he was a bronco buster. He lived for some years in Portland. Prior to becoming manager, Munjar was with KJR in Seattle, and for many years was in the advertising business.

Mary Groom, NBC contralto, made her first public appearance as a soloist when she was six years old. Mary lived then in Burryport, Wales. She competed for the famous Eisteddford prize and won first place, which meant a voice scholarship.

New additions to the staff of KFI-KECA: Floyd Marion, announcer. Native of Richmond, Ind., once a flutist in the Indianapolis symphony orchestra. Four years on the stage and two in vodvil. Is also a baritone and plays fair English horn—admittedly. Is still in his twenties, good looking—and married.

Charles Young, technician. Veteran ship's radio operator on lines operating on the Pacific Coast. Has been in wireless and radio-telephony actively since 1918.

* * *

Art Fadden and Frank Galvin are the two Joy Boys heard over KJBS every Wednesday from 3 to 3:30.

* * *

Walter Kelsey wins the strawberry custo microphone for being KFRC's most versatile performer. Walter plays the violin, saxophone, piano, banjo, drums and also sings. In addition he plays a good game of golf, and tennis, and is an accomplished swimmer. To top it all off, he is the proud father of a four-year-old boy.

* * *

Charles Hart, director of The Nomads and other orchestras at the NBC San Francisco studios, has been in one conductor's stand and another since he was a youngster. At 21, he presented The Messiah with a 60-piece orchestra and a chorus of 150 mixed voices.

* * *

Marshall Hagemann, former interscholastic tennis champion of the Northwest, who hails from Portland, Oregon, is the latest addition to the KPO staff. Hagemann takes the place of Ellis Rehn, who has returned to college.

Hagemann is also well known in the north as a radio artist of ability, having participated in dramatic productions and played the "big bass viol" in an orchestra.

At present Hagemann is attached to the business office at KPO.

* * *

Hazel Warner, KFRC blues singer, early in her career aspired to be a concert singer, but a teacher discouraged her because her voice lacked the necessary volume. So Hazel became a trained nurse. The radio came along and after rescuing her from this arduous occupation, made her one of the most popular artists on the air today.

* * *

Is it mental intuition? The other day during one of Ernie Smith's baseball broadcasts over KTAB, he said: ". . . as cool as an old lady

making a hooked rug." To his surprise he learned that there was a dear old lady listening in who was making a hooked rug at that very moment. Needless to say, Ernie has added another to his long list of baseball fans, who hear him every afternoon.

* * *

Major Lawrence Mott, sportsman, soldier of fortune, former newspaperman, magazine and dramatic writer, has a new stunt which he calls, "The major and his alarm." It is designed to protect automobile owners against theft and the major is demonstrating it every Tuesday and Friday afternoon over radio through KNX.

* * *

A special teletype printer is being installed at KJBS to facilitate the handling of telegrams which are received in the early morning hours. After this, the messages will come in to the station direct, without the necessity of messenger service.

* * *

Bob Spencer, composer of "I Wish I Knew," "Hush-a-bye," "Walking Around in a Dream" and many others, is the genial Master of Ceremonies heard on the Restful Hour over KJBS every Tuesday and Friday afternoon at 3:30. "Bob's" latest number, called "Give Our Golden State a Golden Smile," has been accepted as the official campaign song for Mayor James Rolph, Jr.

* * *

The old platitude that the imitation is better than the original does not hold good in the case of Yvonne Larue of KYA. Yvonne, perhaps better known as "Babs" to the hundreds of fans who wait eagerly three times a week for episodes in the wild college career of "Toby and Babs" in "College Daze," is an alumnus of the University of Washington and it is only when she is functioning in her official capacity as assistant program director of KYA that one can forget she is a co-ed in fact.

* * *

Swimming, tennis and horseback riding are Betty Kelly's hobbies. Betty is the youthful soprano heard every week through NBC System stations. She sings mostly popular airs, but her ambition is to appear in light opera.

* * *

Clarence Hayes, who has been billed as "The Voice of the South" through NBC System stations, is the jolly Aunt Jimima Boy heard every morning. Clarence is a real Southerner, a native of Richmond, Va.

No Chance of Seeing Amos and Andy Yet

TELEVISION not before 1932—and possibly not then!

This is the answer of a prominent radio engineer to the query of "How soon?" asked him by a prominent official. Yet the conviction seems to be growing in radio circles that the United States is behind Europe in television experiments.

One reason for this belief is that American engineers are spending a lot of time watching European developments, which would not be the case, it is argued, if we were ahead of the game. Particularly are they watching John L. Baird, Scottish inventor, who a few days ago transmitted "dancing images" to the British Broadcasting Studio in London from his laboratory.

The British company rebroadcast them publicly, one of the receivers over which the images were received being installed in the home of Ramsay MacDonald, the British Premier. Twin broadcasting transmitters were employed, one sending the pictures and the other the music to which they were supposed to dance. The reception was said to be unusually successful.

The difference between the European and American systems of sight broadcasting appears to be that in Europe the work is being done out in the open, while in this country, so great is the scramble for profits, that each agency is carefully guarding its particular development for fear someone will steal it. As a result, no one really knows what the other has. A general clearing house might speed the whole field up.

In Europe and Great Britain, the major interest is in the scientific phases of the affair. In this country, in its financial exploitation. The idea here is not how to make it work the best, but how to market the thing, as developed, to 120,000,000 people without a come-back. No one has worked out a solution yet, and television as an art drags slowly, making sporadic spurts now and then, but getting little nearer its goal than it was five years ago.

Some stations are transmitting so-called television waves designed to bring images to the receiver. Their transmissions are of no value to the general public, however interesting they may be as a laboratory experiment. The hope that the listeners will see Amos and Andy in person, spats, cane, dog, taxicab and all, before 1932 are very meager, according to a present survey.

Meanwhile, Europe is going after the thing tooth and toenail and we may awaken to the realization that they have solved it while we played at pennies on a sidewalk grating.

General Motors Radio Headed by Henry E. Gardiner

Announcement was made recently of the appointment of Henry E. Gardiner as San Francisco and northern California zoned manager for the General Motors Radio Corporation, who will shortly introduce a radio to the retail market.

Gardiner is well known in the music trades organizations of the West. He was formerly head of the Sonora Phonograph Company interests on the Coast and has long been associated with the radio and music trades association.

Some of the features of the General Motors plans of distribution, according to Gardiner are direct factory to dealer operation through a nation-wide zone office system, exclusive dealership, protected territories, distribution through strategically located warehouses to eliminate heavy dealer inventories, national authorized service through a system of major service stations, dealer and purchaser financing through General Motors Acceptance Corporation, factory financial participation in junking certain classes of trade-in radios, factory controlled dealer newspaper advertising.

Grebe radio

NEWER THAN SCREEN GRID

this principle of the future brings
you new radio enjoyment NOW

LIFELIKE tone—music so vivid that you can actually IDENTIFY every instrument, every voice—is brought into your home by the new Grebe. And the secret of this tonal realism is an exclusive Grebe development, the equalized band pass filter, which CONTROLS the power of the screen grid tubes without subduing it.

This most modern principle prevents overlapping of stations—eliminates outside interference. The broadcast you want is filtered out of the tangle of other frequencies on the air and comes to you in all of its original clarity, without distortion, through the new Grebe.

At least one full year ahead of the field, this set is not an overnight sensation; it has a background of twenty years of scientific research. For Grebe is a pioneer in the industry—is still pioneering—is introducing NOW this important principle of the FUTURE.

Just as the new Grebe satisfies your ear with its lifelike tone, so it satisfies your eye, for every one of the four models is an artistically-distinguished piece of furniture. Choose the one

you like best; then see and hear it in your home where a forty-eight hour demonstration will gladly be given by your dealer. Arrange for it now.

TRADE MARK
REG. U.S. PAT. OFF.

MODEL 21950

643 Mission Street
San Francisco

ROBERT WEINSTOCK INC.

WHOLESALE DISTRIBUTORS

Phone
DOuglas 2920

NBC'S HILL BILLY BOYS

*Left to right: Johnny Toffoli, Charles Marshall, the leader, Ted Maxwell,
Elmer Crowhurst and Johnny O'Brien*

Sun Cyclones Raise Hob With Radio Programs

OLD MAN SUN—maker of beach tan, spring blossoms, and freckles—is only ten minutes distant from the earth—by radio!

Although it is 100,000,000 miles distant in actual tire mileage, the radio waves, whirling through space, end over end, at 186,000 miles a second, theoretically bang into the sun's face inside of ten minutes. And the sun has his revenge. He bombards the earth with a mess of trouble for the radio.

The sun is a huge mass of gaseous, or incandescent material of a texture and composition not known to science. Viewed through shielded lenses, it is seen to pulsate with terrific frequency—and in and out motion, like a vast suction pump. An almost incredible amount of heat and light is pumped out of the sun into space, and only the most minute fraction of it reaches the earth.

But this is not all. Back and forth across the face of the sun rage the most terrific cyclones, probably electrical in nature. These are called sun-spots and may be shadows of something not yet determined. Imagine white hot gases, 100,000 miles across their vortex, bounding and leaping, sucking and swirling across the seething face of that cosmic furnace! And only ten radio minutes away from us!

Is it to be wondered that these terrific cyclones cause disturbances on the earth's surface, that are picked up by the sensitive ears of the radio? The most direct phenomena is the existence of a conducting rind or electrical layer which surrounds the earth from 50 to 150 miles from its surface—a ring that hangs suspended around the earth, yet never touches it. It is this layer which either conducts or reflects the short waves now more and more being used for world radio operations. Experiments indicate that radio waves may be pointed upward and "bounced" against this electrical rind caused by the sun, to come down in some other part of the world, thousands of miles away.

It is the theory of some engineers that the sun's electrical rays, which strike the earth, penetrate to the core and reflect back to meet, in turn, additional waves from the sun. There comes, therefore, a dead spot or line where the rebounding waves and the sun's waves somewhat neutralize each other. This, they say, is the electrical

rind around the earth which transmits the short waves.

Were it not for this surrounding rind, radio waves built on the earth would shoot off into space and never be heard of again. As it is, they strike the rind and bounce back, the angle at which they strike and come down being determined by the slant of the transmitting antenna. Naturally, cyclonic storms sweeping the sun only ten radio minutes away, are bound to cause fluctuations and changes in the earth's electrical rind, causing it to dip and billow like a circus tent in a high wind.

And here begin the radio listener's troubles, and those of the mariner. For magnetic compasses shift and dance about as the sun spots gyrate over their incandescent playground, static crackles and snaps in receivers, short waves swing and fluctuate and the transmissions from broadcasting stations fade in and out in strange and peculiar ways.

Much has been learned of these phenomena in international broadcasting, where vast facilities were offered in the matter of radio equipment for the study and combatting of the phenomena. It was found, for instance, that much of the fading from across the Atlantic could be obviated if receiving antennas separated by hundreds of miles, were tied together—foreign stations fading at one time on one antenna, and at another time on another.

Engineers believe that by a study of the sun's magnetic phenomena, and its action on radio reception and transmission, that they will some day be able to nullify radio troubles to a great degree if not entirely, by the production here of duplicate phenomena which will nullify the sun's effects. But they will always have the sun's cyclonic storms to combat, and just as storms on earth break down telegraph wires and halt transmission, so do sun storms hamper the radio here.

Like the seventeen year locust, the "eleven year sun spot," a maximum sun disturbance which recurs at that period, is to be expected in radio affairs, but the next time it occurs radio engineers will be better prepared to cope with it. While admitting that the sun's solar energy is responsible for all radio phenomena here—good as well as bad—it is hoped to cope with the bad phases to a greater degree as time goes on.

A Page From the NBC Woman's Magazine of the Air

By MARIE C. ELBS

“CHANGE the style to suit yourself; don't change yourself to suit the style.” Jean Carroll was speaking about women who discover that some modern ways of combing the hair are not becoming to them and accordingly attempt to remodel themselves to fit their coiffures. It was during a recent Packer's Hair Beauty program of the NBC “Woman's Magazine of the Air” that Miss Carroll gave her feminine listeners her own decided opinions concerning such women.

Miss Carroll also had some suggestions for enhancing the loveliness of one's hair and arranging it in a manner that appears most natural.

“If it's very straight, lies quite close to the head after washing, and is soft and fine,” said Miss Carroll, “instead of insisting on a wave, try wearing it softly and naturally, letting it frame your face in a simple, distinguished fashion. A little wave is often becoming, but this craze for washboard waves on every head has made us forget that straight hair is probably the most distinguished of all types of hair. It expresses a classic style that makes even a plain woman look regal.

“Then there is hair that is too curly—hair that goes wild after a shampoo. Above all, this is the type of hair that shouldn't be smashed down and ironed out. It should be allowed to wave softly around the face, catching the light and finding its own pattern of beauty. A few tiny hairpins and perhaps those little clip bob pins in the right places will help to train wiry hair to stay put.

“We don't spend enough time training hair to seek its own pattern on the head. You can coax it to swirl a little at the back if your hair is bobbed. Just use your fingertips and a hand-mirror. Use a fine-toothed comb to coax little wisps to turn upward on your cheeks.”

One of the most popular recipes presented by Ann Holden in recent weeks is a recipe for an unusual prune dessert she gave during a Wedgewood Feature. The ingredients are one cupful prunes, three cupfuls cold water, one and one-fourth cupfuls sugar, three cupfuls milk, four eggs, one-fourth teaspoonful salt, one-half teaspoonful lemon extract, one-half cupful brown almonds.

Wash and cover the prunes with the cold water and soak over night. Then simmer slowly until the prunes are very soft. Discard the pits and rub the prunes through a coarse strainer. Meanwhile melt one cupful of sugar in a frying pan until caramel in color. Pour one-half of it into the mold in which the custard is to be baked and the other half in a greased pan to harden. To the prune pulp add the milk and bring to the scalding point. Beat the eggs slightly, adding one-fourth cupful of sugar, the salt, lemon extract, and then the hot prune and milk mixture, a little at a time, stirring constantly. Pour into the mold, place in a pan of hot water and bake at 325 degrees Fahrenheit for one and one-quarter hours or until firm when tested with a silver knife. Cool the custard slightly and turn out on a serving dish. Remove the hardened caramel from the pan and, together with the almonds, crush very fine. Sprinkle over the custard and serve either hot or cold.

From Miss Holden also came a suggestion for a novel way of cleaning windows. She soaks an old newspaper in water, squeezes out the excess moisture and then rubs the surface of the window with the damp paper. To wipe off the window she uses a dry piece of newspaper. Miss Holden declares that this method is especially effective for cleaning windows in French doors, since the paper leaves no sediment on the glass.

The home-maker who is always looking for new ideas for lightening housework can find a number every week in the Best Foods Round Table which Miss Holden conducts. Here are some of them:

When one needs whipped cream and is faced with the knowledge that there is only thin cream in the refrigerator, add the white of an egg to this thin cream and it will whip up beautifully.

When washing glassware, put a Turkish towel in the dish pan to save the thin eggshell-like glassware from chipping.

Have a pair of strong scissors hanging on a ribbon or a cord near the kitchen sink. You will find it handy for cutting up parsley, cutting off carrot and beet tops, removing the fins from fish, and for countless other similar uses. You'll find it convenient for cutting up figs and dates, etc.

NEW MUSICAL TREASURES

HERE is an amazing new SPARTON that will take you adventuring into the far-away places. It is a distance-getter that has made the whole radio world talk. Nearby broadcasting cannot throttle it, for it cuts right through the high-powered local screen. To listen to the thrilling results as you turn the dial is an adventure in itself.

From stations you have never before heard come musical treasures you never knew existed. Clear and powerful they are brought to you with the Face-to-Face Realism that has made all SPARTONS famous. The reception of the new Model 589 is truly sensational, and it is the lowest priced SPARTON Console ever sold. We invite you to hear it. At any authorized Sparton Dealer.

H. R. CURTISS CO.—Distributor

San Francisco: 895 O'Farrell Street Oakland: 311 Tenth Street

SPARTON

Model 589
\$174.85
Complete
With 10 Tubes

"Radio's Richest Voice"

SUNDAY Programs

May 25, 1930

Lucille A. Harger
KFRC-KIHJ—4 p.m.

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Nona Campbell
KYA—7 p.m.

379.5 Meters
790 Kcys.

KGO

Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

- 9 to 11 a.m.—Bible stories; Arion Trio
- 11 to 12 noon—National Youth Conference
- 12 to 1 p.m.—Dr. S. Parkes Cadman
- 1 to 3 p.m.—Sunday concert; Catholic hour
- 3 to 4 p.m.—Piano Capers; Voice of Pan
- 4 to 5:15 p.m.—Musical Musketeers; news
- 5:15 to 5:45 p.m.—Candle-Light Silhouettes
- 5:45 to 6:15 p.m.—The Olympians
- 6:15 to 6:45 p.m.—Studebaker Champions
- 6:45 to 7:15 p.m.—Sunday at Seth Parker's
- 7:15 to 8 p.m.—Hotel St. Francis Salon Orchestra
- 8 to 8:30 p.m.—World Wanderings
- 8:30 to 9 p.m.—Western Artists Series
- 9 to 10 p.m.—Borden program; Reader's Guide
- 10 to 11 p.m.—Concert Jewels
- 11 to 12 midnight—Musical Musketeers

468.5 Meters
640 Kcys.

KFI

Westmore 0337
5000 Watts

Copyright, 1930, E. C. Anthony, Inc., L. A.

- 12:30 p.m.—Temple of the Golden Hour
- 1:30 p.m.—Sylvia's Happy Hour
- 3:30 p.m.—"Advanced Thought," Leila Castberg
- 4 p.m.—Enna Jettick Melodies, NBC
- 4:15 p.m.—Collier's Radio Hour, NBC
- 5:15 p.m.—Atwater-Kent Hour, NBC
- 5:45 p.m.—Prokhanoff Russian String Quartet
- 6:15 p.m.—Studebaker Champions, NBC
- 6:45 p.m.—Big Bear Land and Water Co. program
- 7:45 p.m.—Duci de Kerekjarto, violin recital
- 8:30 p.m.—Sarah Padden Players
- 9 p.m.—Borden milk, NBC
- 9:30 p.m.—Violin recital by Purell Mayer
- 10 p.m.—Packard Concert Orchestra, Pryor Moore, director, with Harold Spaulding, tenor

204 Meters
1470 Kcys.

KGA

Main 3434
5000 Watts

Northwest Broadcasting System, Spokane, Wash.

- 9:30 a.m.—Miller's Musical Moments
- 10 a.m.—Dr. Seth Maker: "Ten Greatest Men of All Times"
- 10:30 a.m.—Musical comedy favorites
- 12 noon—Popular favorites; Classic Hour
- 2 p.m.—Hour of favorite steppers
- 3 p.m.—Masterworks; Good News Magazine
- 4:30 p.m.—Waikiki harmony
- 5 p.m.—Cora Kincannon Smith, Psychic Hour
- 6 p.m.—Hour on Broadway, NBS
- 7 p.m.—Hometowners Orchestra; Glen Eaton, tenor; Ragnar Sallidin, accordion; Captivators Male Quartet
- 8 p.m.—Imperial Grand Orchestra, Henri Damski, director; Betty Andersen, soprano; Jean Kantner, baritone; Harold Strong, piano; NBS
- 9 p.m.—Los Gauchos Argentine; Ed Sheldon, mandolin; Elmore Vincent, tenor; NBS
- 10 p.m.—Request program

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

- 9 to 12 noon—"Home Sweet Home" concert presented by the Pacific States Savings and Loan Company
- 12 to 1 p.m.—Sherman & Clay noonday concert
- 1 to 2 p.m.—Jean Wakefield, "Jean and Her Shadows"
- 2 to 2:30 p.m.—"The Blenders," male quartet with Gilbert Hyde Chick, Fred Brown, John Moss and Everett Williams, DLBS
- 2:30 to 3 p.m.—The Gauchos, CBS
- 3 to 3:45 p.m.—Classical concert featuring Frank Moss, pianist, and Herman Reinberg, cellist, DLBS
- 3:45 to 4 p.m.—"The World's Business," CBS
- 4 to 4:30 p.m.—Lucille Atherton Harger, contralto; Marjorie Coletti with violin and harp, and piano, DLBS
- 4:30 to 5 p.m.—Inspirational talk, Dr. Newman
- 5 to 6 p.m.—Majestic Theatre of the Air, CBS
- 6 to 6:30 p.m.—Squibbs program, featuring Will Rogers, CBS
- 6:30 to 7 p.m.—Orchestra and soloists, DLBS
- 7 to 8 p.m.—Mahlon Merrick's Modern Melodists, DLBS
- 8 to 9 p.m.—Cadillac-La Salle concert featuring Charles Bulotti, tenor; Juanita Tennyson, soprano, and KFRC Concert Orchestra under direction of Meredith Willson, DLBS
- 9 to 9:30 p.m.—Robert Olsen, tenor, and Modern Melodists under direction of Mahlon Merrick, DLBS
- 9:30 to 11 p.m.—Val Valente and his Roof Garden Orchestra, DLBS
- 11 to 12 midnight—Organ recital, DLBS

236.1 Meters
1270 Kcys.

KOL

Elliott 4466
1000 Watts

Seattle Broadcasting Co., Seattle, Wash.

- 5 to 6 p.m.—Majestic Theatre of the Air, CBS
- 6 to 6:30 p.m.—Will Rogers (E. R. Squibb Co.), CBS
- 10 to 12 midnight—The Everstate Club

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.

- 12 noon—Organ recital; popular concert
- 5:30 p.m.—Bits of Harmony, NBS
- 6 p.m.—Hour on Broadway, NBS
- 7 p.m.—Hometowners Orchestra; Glen Eaton, tenor; Ragnar Sallidin, accordion; Captivators Male Quartet
- 8 p.m.—Imperial Grand Orchestra; Betty Andersen, soprano; Harold Strong, piano; Jean Kantner, baritone; NBS
- 9 p.m.—Los Gauchos Argentine; Ed Sheldon, mandolin; Elmore Vincent, tenor; NBS
- 10 p.m.—Angelus Ensemble; Sydney Dixon, tenor; Hubert Graf, harp; Tempie Anderson, contralto; Mabel Mohrman, piano; NBS
- 11 p.m.—Harmony Aces; Eulala Dean, blues singer; Ukelele Bob; NBS
- 12 midnight—Time; Oregon Journal News

SUNDAY Programs

**440.9 Meters
680 Kcys.**

KPO

**Kearny 0704
5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 9 to 9:30 a.m.—Chronicle Comics of the Air
- 9:30 to 10:30 a.m.—Floyd Wright, organ recital
- 10:30 to 11:30 a.m.—Interdenominational and nonsectarian church services
- 12 to 12:30 p.m.—Dr. S. Parkes Cadman's Hour, NBC
- 12:30 to 1:30 p.m.—Temple of the Golden Hour
- 1:30 to 2 p.m.—Sunday concert, NBC
- 2 to 3 p.m.—Catholic services, NBC
- 3 to 4 p.m.—Piano Capers; Voice of Pan, NBC
- 4 to 4:15 p.m.—Enna Jettick, NBC
- 4:15 to 5:15 p.m.—Collier Hour, NBC
- 5:15 to 5:45 p.m.—Atwater-Kent program, NBC
- 5:45 to 6:15 p.m.—Time of Roses, NBC
- 6:15 to 6:30 p.m.—Talk, "Science and Invention," by Elmer Robinson
- 6:30 to 7:30 p.m.—Kathryn Jylve Trio and KPO Mixed Quartet
- 7:30 to 8:30 p.m.—Palace Hotel Concert Orchestra
- 8:30 to 9 p.m.—Rudy Seiger and his Fairmont Hotel Concert Orchestra
- 9 to 10 p.m.—Abas String Quartette, with Allan Wilson, tenor
- 10 to 10:30 p.m.—News digest, "Scotty" Mortland
- 10:30 to 11:30 p.m.—Joe Wright's Silver Slipper Dance Orchestra

**333.1 Meters
900 Kcys.**

KHJ

**Vandike 7111
1000 Watts**

Don Lee, Inc., Los Angeles, California

- 8 to 9 a.m.—Terpezone Quintet
- 9 to 11 a.m.—Pac. States Sav. & Loan concert, KFRC
- 11 to 12:30 p.m.—First M. E. Church of Los Angeles
- 12:30 to 1 p.m.—Cathedral Half Hour, CBS
- 1 to 1:30 p.m.—Toscha Seidel, violinist, CBS
- 1:30 to 2 p.m.—Prof. Lindsley
- 2 to 2:30 p.m.—The Blenders, KFRC
- 2:30 to 3 p.m.—The Gauchos, CBS
- 3 to 3:30 p.m.—Globe Trotters, CBS
- 3:30 to 4 p.m.—Colonial Dames; Julius Klein
- 4 to 4:30 p.m.—Tea Time Three, KFRC
- 4:30 to 5 p.m.—Rabbi Edgar Magnin
- 5 to 6 p.m.—Majestic Theatre of the Air, CBS
- 6 to 6:30 p.m.—Squibb, featuring Will Rogers, CBS
- 6:30 to 7 p.m.—L. A. Brewing Company
- 7 to 8 p.m.—Mahlon Merrick's Modern Melodists, DLBS
- 8 to 9 p.m.—Cadillac-La Salle Orchestra, KFRC
- 9 to 9:30 p.m.—Melody Hour, featuring Robt. Olson
- 9:30 to 10 p.m.—Val Valente's Roof Garden Orchestra
- 10 to 10:10 p.m.—World-wide news
- 10:10 to 11 p.m.—Val Valente's Orchestra, KFRC
- 11 to 12 midnight—Wesley Tourtellotte, organist

**394.5 Meters
760 Kcys.**

KVI

**Main 2312
1000 Watts**

Puget Sound Broadcasting Co., Tacoma, Wash.

- 8:30 to 8:45 a.m.—London broadcast, CBS
- 8:45 to 10 a.m.—Organ recital; The Aztecs, CBS
- 10 to 11 a.m.—Ballad Hour, CBS
- 11 to 11:30 a.m.—Ann Leaf at the organ, CBS
- 11:30 to 12 noon—Conclave of Nations, CBS
- 12 to 12:45 p.m.—Reading of the Funnies, CBS
- 12:45 to 1 p.m.—Cathedral Hour, CBS
- 1 to 1:30 p.m.—Joint recital, Toscha Seidel, violinist, and Kenyon Congdon, baritone, CBS
- 1:30 to 3 p.m.—Studio program; The Gauchos, CBS
- 3 to 3:30 p.m.—The Globe Trotter, CBS
- 3:30 to 4 p.m.—Recordings; Dr. Julius Klein
- 4 to 5 p.m.—Studio program; organ recital
- 5 to 6 p.m.—Majestic Theatre, CBS
- 6 to 6:30 p.m.—Will Rogers, CBS
- 6:30 to 7 p.m.—Studio program
- 7 to 7:44 p.m.—Back Home Hour from Buffalo, CBS
- 8 to 8:30 p.m.—Carol Islanders, CBS
- 8:30 to 9 p.m.—Midnight Melodies, CBS
- 9 to 10 p.m.—Phil Baxter and his Texas Tommies
- 10 to 11 p.m.—Val Valente's Roof Garden Orchestra, DLBS
- 11 to 12 midnight—Organ recital, DLBS
- 12 to 1 a.m.—Slumberbusters; organ recital

San Francisco

NBC

Sutter 1920

National Broadcasting Company

- 11 to 12 noon—National Youth Conference, KGO, KGW
Dr. Daniel A. Poling, a male octet, and an orchestra directed by George Shackley will be heard today.
- 12 to 1 p.m.—Dr. S. Parkes Cadman, KGO; KOMO, 12:15 to 1 p.m.; KPO, 12 to 12:30 p.m.
Speaking to a nation-wide congregation, Dr. S. Parkes Cadman will conduct a one-hour non-denominational service. Music for the program will be provided by the Oratorio Choristers, a group directed by George Dilworth.
- 1 to 2 p.m.—Sunday Concert, KGO, KOMO; KPO, 1:30 to 2 p.m.
Opening the Sunday concert with Weber's Overture to "Der Freischutz" and closing it with the March from "Tannhauser" by Wagner, Charles Hart's orchestra will be heard today.
- 2 to 3 p.m.—Catholic Hour, KGO, KOMO, KPO, KECA
A feature of this program is the sacred music sung by the Paulist Choristers, conducted by Father Finn. Individual numbers by boy sopranos intersperse the ensemble selections. A speaker also participates in the broadcast.
- 3 to 3:30 p.m.—Piano Capers, KGO, KGW, KPO
Playing familiar melodies in special two-piano arrangements, Dell Perry and Oscar Young will be the featured artists. Gail Taylor, soprano, will be heard as soloist in four songs.
- 3:30 to 4 p.m.—Voice of Pan, KGO, KGW, KPO
Anthony Linden, flutist, will include one of his own compositions in the "Voice of Pan" concert he will present for NBC System audiences today.
- 4 to 4:15 p.m.—Enna Jettick Melodies, KHQ, KOMO, KGW, KPO, KFI
Songs so old that they have almost passed from memory along with well-known perennial favorites and two comparatively new numbers will be sung by a mixed quartet under the direction of George Dilworth.
- 4 to 5 p.m.—Musical Musketeers, KGO, KECA
- 4:15 to 5:15 p.m.—Collier's Radio Hour, KHQ, KOMO, KGW, KPO, KFI
Beginning and ending with dramatized stories. Guest speakers and musical interludes will be added attractions.
- 5:15 to 5:45 p.m.—Atwater Kent Hour, KHQ, KOMO, KGW, KPO, KFI
A half-hour concert of light music will be offered this evening.
- 5:45 to 6:15 p.m.—In the Time of Roses, KPO, KGW, KOA, KSL
A new half-hour program of music known as "In the Time of Roses" and featuring a woman's octet, a tenor soloist and an orchestra under the direction of Bill Daly comes to NBC System listeners from New York today.
- 6:15 to 6:45 p.m.—Studebaker Champions, KGO, KHQ, KOMO, KGW, KFI
Jean Goldkette's Studebaker Champions will be heard in a program of popular tunes.
- 6:45 to 7:15 p.m.—Sunday at Seth Parker's, KGO, KOMO, KGW
Seth will be the principal figure at this semi-religious meeting of a "Down East" nature. He will lead his friends in hymns and will tell another of his story-sermons.
- 7:15 to 8 p.m.—Hotel St. Francis Salon Orchestra, KGO; KGW, 7:15 to 7:30 p.m.
- 9 to 9:30 p.m.—Borden Program, KGO, KHQ, KOMO, KGW, KFI, KSL, KOA
"This Year of Grace," a Broadway musical comedy, is the source of five songs to be sung and played by Barbara Blanchard, a male quartet and Joseph Hornik's Blue and White Band.
- 9:30 to 10 p.m.—The Reader's Guide, KGO, KHQ, KOMO, KOA
Dialers tuned to the NBC System tonight for the Reader's Guide period will be given some of Joseph Henry Jackson's reactions to new books and magazine articles of especial merit published during the week.
- 10 to 11 p.m.—Concert Jewels, KGO, KOMO, KECA, KOA
Lucile Kirtley, soprano, and Max Dolin's orchestra complete the casting on the program of Concert Jewels which the NBC System brings to listeners tonight.

SUNDAY Programs

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

- 9 to 10 a.m.—Recorded program
- 10 to 10:15 a.m.—"Charles," art hairdresser, program
- 10:15 to 10:45 a.m.—Program of recordings
- 10:45 to 12 noon—Old St. Mary's Church services
- 12 to 1 p.m.—Program of Musical Vagabondages
- 1 to 4:30 p.m.—Popular and operatic records
- 4:30 to 7 p.m.—Sunset Hour; records
- 7 to 8 p.m.—Pacific Artists Trio; Nona Campbell, soloist
- 8 to 9 p.m.—Old St. Mary's Church services
- 9 to 10 a.m.—Calendar of the Air, with Pacific Artists Trio, and stories of Ralph Waldo Emerson, Lord Bulwer Lytton, French Moroccan War, Alexander Pushkin, Count Zingendorf and S. J. Barrows
- 10 to 1 a.m.—Dance recordings

340.7 Meters
880 Kcys.

KLX

Lake 6000-6015
500 Watts

Tribune Publishing Co., Oakland, Calif.

- 5 to 6 p.m.—Chas. Besserer, organist

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

- 9 a.m.—"Variety Hour"
- 10 a.m.—I. B. S. A.—KHQ, KOMO, KGW
- 11 a.m.—Central Methodist Episcopal Church
- 1 p.m.—Studio program; Catholic services
- 3 p.m.—KHQ concert program
- 4 p.m.—Enna Jettick Melodies, NBC
- 4:15 p.m.—Collier Hour, NBC
- 5:15 p.m.—Atwater-Kent, NBC
- 6:15 p.m.—Studebaker Champions, NBC
- 6:45 p.m.—Sunday at Seth Parker's
- 7:15 p.m.—Proarte Salon Quartette
- 8 p.m.—New Episcopal Cathedral
- 9 p.m.—Borden Milk, NBC
- 9:30 p.m.—The Reader's Guide, NBC
- 10 p.m.—Musical program

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

- 9 to 11 a.m.—Program of popular recordings
- 11 to 12:30 p.m.—First Presbyterian Church
- 12:30 to 1 p.m.—Louise Johnson, astroanalyst
- 1 to 2 p.m.—International Bible Students' Association
- 2 to 4 p.m.—City Park Board musical program
- 4 to 5 p.m.—First Radio Church of the Air
- 5 to 6 p.m.—Twilight concert of late recordings
- 6 to 6:30 p.m.—Talk by Dr. Ernest Holmes
- 6:30 to 7 p.m.—Dr. Theodore Curtis Arel
- 7 to 7:30 p.m.—Scriptural Research Bureau talk
- 7:30 to 8 p.m.—KNX artists
- 8 to 9 p.m.—First Presbyterian Church
- 9 to 10:30 p.m.—Luboviski Trio

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

- 7 to 9 a.m.—Breakfast Club and New Idea Man
- 9 to 12 noon—John Driscoll's Museland Review
- 12 to 1 p.m.—Schubert selections; Russian melodies
- 1 to 3 p.m.—Neapolitan Trio; recordings
- 3 to 4 p.m.—Selections from musical comedies
- 4 to 5 p.m.—Hilly Billy Revue
- 5 to 6:30 p.m.—Symphonic jazz; "Dot and Mary"
- 6:30 to 7 p.m.—Miniature Salon Players
- 7 to 7:30 p.m.—Novelty Three
- 7:30 to 8:30 p.m.—Inez Small, blues; Rocky Bernard, baritone; orchestra
- 8:30 to 9 p.m.—"From Behind the Footlights"
- 9 to 9:30 p.m.—"Vibrant Melodies"
- 9:30 to 10 p.m.—Harry Geise requests, piano and songs
- 10 to 11 p.m.—"The Discovery Hour," conducted by Natalie Marshall

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.

- 9 to 11 a.m.—Dr. B. L. Corley; Bible Class
- 11 to 1 p.m.—Church services; Chapel of Chimes
- 1 to 1:30 p.m.—Church of Latter Day Saints
- 1:30 to 3 p.m.—Masters Album; novelty records
- 3 to 4 p.m.—Jack Riley, guitar; studio program
- 4 to 5 p.m.—Musical Appreciation Hour
- 5 to 6:30 p.m.—Chapel of Chimes; recordings
- 6:30 to 7 p.m.—Lecture for Seven Day Adventists
- 7 to 7:30 p.m.—Joan Ray, contralto; Jane Sargent Sand, pianist
- 7:30 to 9:30 p.m.—Organ program; church services
- 9:30 to 10 p.m.—Elbert Bellows, tenor; Jane S. Sands, accompanist
- 10 to 10:30 p.m.—Studio program
- 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra

309.1 Meters
970 Kcys.

KJR

Main 2495-2475
5000 Watts

Northwest Broadcasting System, Seattle, Wash.

- 8 a.m.—Musical program
- 12 noon—Classical program
- 2 p.m.—Emanuel Tabernacle
- 3 p.m.—Chet Cathers and Marjorie Robillard
- 4:30 p.m.—Lyric Trio; Jan Naylor, 'cello; Sam Meyer, violin; Stephanie Lewis, contralto; Eugene Castellarin, tenor
- 5:30 p.m.—Bits of Harmony; Hour on Broadway
- 7 p.m.—Orchestra; Glen Eaton, tenor; Ragnar Salldin, accordion; Captivators Male Quartet
- 8 p.m.—Damski's Imperial Grand Orchestra; Betty Andersen, soprano; Jean Kantner, baritone; Harold Strong, piano
- 9 p.m.—Los Gauchos Argentine; Ed Shelden, mandolin; Elmoro Vincent, tenor
- 10 p.m.—Angelus Ensemble; Sydney Dixon, tenor; Hubert Graf, harp; Tempie Auderson, contralto; Mabel Mohrman, piano
- 11 p.m.—Harmony Aces; Eulala Dean, blues singer; Ukelele Bob

361.2 Meters
830 Kcys.

KOA

York 5090
12,500 Watts

General Electric Co., Denver, Colorado

- 9:50 to 11 a.m.—Services of First Church of Christ Scientist
- 11 to 12 noon—Cosmopolitan luncheon hour
- 12 to 1 p.m.—Dr. S. Parkes Cadman
- 1 to 2 p.m.—National Religious Service
- 2 to 3 p.m.—Catholic Religious Hour
- 3 to 3:30 p.m.—Los Argentinos, NBC (N. Y.)
- 3:30 to 4 p.m.—Williams Olfomatics
- 4 to 4:15 p.m.—Enna Jettick Melodies
- 4:15 to 5:15 p.m.—Collier's Radio Hour
- 5:15 to 5:45 p.m.—Atwater-Kent Hour
- 5:45 to 6:15 p.m.—In the Time of Roses
- 6:15 to 6:45 p.m.—Studebaker Champions
- 6:45 to 7:15 p.m.—Sunday at Seth Parker's
- 7:15 to 7:45 p.m.—Russian Cathedral Choir
- 7:45 to 8 p.m.—Sam Herman
- 8:15 to 8:45 p.m.—The Solitaire Cowboys
- 8:45 to 9 p.m.—Everett E. Foster, baritone
- 9 to 9:30 p.m.—Borden program
- 9:30 to 10 p.m.—The Reader's Guide
- 10 to 11 p.m.—Concert Jewels

239.9 Meters
1250 Kcys.

KFOX

Phone: 672-81
1000 Watts

Nichols & Warinner, Long Beach, Calif.

- 5 to 8 a.m.—The Early Bird; music
- 8 to 9 a.m.—Family Circle; Clover Leaf program
- 9 to 11 a.m.—Old time music; organ recital
- 11 to 12:30 p.m.—St. Luke's Episcopal Church
- 12:30 to 2 p.m.—Musical program; Hollywood Girls
- 2 to 3 p.m.—Seth Parker; Kaai Hawaiians
- 3 to 4:30 p.m.—Pianistic Pansy; organ recital
- 4:30 to 5:30 p.m.—Everett Hoagland Troubadours
- 5:30 to 6:30 p.m.—Hollywood Girls; "Em & Clem"
- 6:30 to 6:45 p.m.—Zadah Stoker and Her Kiddies
- 6:45 to 7:30 p.m.—Foster and Doris; Harmony Boys
- 7:30 to 8 p.m.—Hollywood Girls
- 8 to 9 p.m.—First Church of Christ Scientist
- 9 to 1 a.m.—Purity Bread Capers; records
- 1 to 3 a.m.—The Knight Fox

SUNDAY Programs

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

Educational Broadcasting Corp., Oakland, Calif.
8 a.m.—"Surphonprise" program
9 a.m.—Osborne Pearson, tenor; Mary Baker Bibby, organist
10 a.m.—Children's radio story; Bible lecture; musical selections
11 a.m.—Variety program
12 noon—The Aeolian Trio with baritone solos by Lawrence Sherrill
1 p.m.—Bible questions and answers
1:30 p.m.—Program prepared and presented by the Jubilante Singers
2 p.m.—Bible lecture, "Prophecy"
6 p.m.—Community singing; Bible dialogue; musical selections
7 p.m.—"Songs and Music You Love to Hear," featuring: Warren Guthrie, baritone; Hazel Fish, pianist; Lillian Boyd, organist
9 p.m.—Bible lecture in the Greek language and pleasing musical numbers by Greek artists
10 p.m.—Voyle Gilmore's band; Ev Sutherland, blues singer; Margarite Hall, whistler; Helen and Lucille Smith; Earl Miller, tenor; Roy Kincheloe, vocalist

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.
2:30 to 3 p.m.—Recordings; "Spa" program
3 to 3:30 p.m.—Florence Lorraine and Nadine Chriss
3:30 to 4 p.m.—Kohler & Chase program (popular)
4 to 4:15 p.m.—Norma Lee McKinley, contralto
4:15 to 5 p.m.—Sherman-Clay program (classical)
5 to 5:30 p.m.—National Insurance program; records
5:30 to 6 p.m.—Selix Company program
7:50 to 9 p.m.—Fifth Church of Christ, Scientist

280.2 Meters **KJBS** **Ord 4148-49**
1070 Kcys. **100 Watts**

J. Brunton & Sons, San Francisco, Calif.
8 to 8:30 a.m.—Musical Shades; Acme program
8:30 to 9:30 a.m.—Kresteller program; Esrey program
9:30 to 10 a.m.—U. S. popular half-hour
10 to 10:30 a.m.—Sunshine half-hour
10:30 to 11:30 a.m.—Recorded music; Selix program
11:30 to 12:30 p.m.—Concert; recordings
12:30 to 2 p.m.—Popular half-hour; records
2 to 4:30 p.m.—Polo game from Presidio
4:30 to 5 p.m.—Mabel Payne, soprano
5 to 6 p.m.—Sapphire program; Wiseman program
6 to 7:15 p.m.—Recordings
12 to 7 a.m.—KJBS Owl program

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

Pac. Agric. Foundation, Ltd., San Jose, Calif.
10:15 to 11 a.m.—Sunday School lessons by Fred J. Hart
11 to 12:30 p.m.—Morning services, First Baptist Church, conducted by Rev. Paul H. Ralstin
7:30 to 9 p.m.—Evening services, First Baptist Church

232.6 Meters **KDYL** **Wasatch 7180**
1290 Kcys. **1000 Watts**

Intermountain Broad. Corp., Salt Lake City
5 p.m.—Majestic Theatre of the Air, CBS
6 p.m.—Squibbs program, presenting Will Rogers
6:30 p.m.—Thirty Minutes with the Great Masters
7 p.m.—Lauren W. Gibbs' Orchestra
7:30 p.m.—Around the World with Sam and Bill's International Orchestra
8 p.m.—CBS Coral Islanders—Walter Kolomoku, director, presenting his famous Honoluluans Group; poetic readings by David Ross
8:30 p.m.—Ann Leaf, organist, CBS
9 p.m.—Beehive Salon Orchestra
9:30 p.m.—Song hits; varieties
10:30 p.m.—Dance parade

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

9 a.m.—Organ recital
10 a.m.—International Bible Students' Association
11 a.m.—Vocal recital
11:15 a.m.—Plymouth Congregational Church service
12:15 p.m.—Dr. Cadman Cathedral Hour, NBC
1 p.m.—Sunday afternoon concert, NBC
2 p.m.—Catholic Hour, NBC
3 p.m.—Artistic Ensemble and vocalists
4 p.m.—Enna Jettick Melodies, NBC
4:15 p.m.—Collier's Hour, NBC
5:15 p.m.—Atwater-Kent program, NBC
5:45 p.m.—Artistic Ensemble and vocalist
6:15 p.m.—Studebaker Champions, NBC
6:45 p.m.—Sunday at Seth Parker's, NBC
7:15 p.m.—Garden Patch children's program
7:45 p.m.—Vocal ensemble
8 p.m.—First Church of Christ, Scientist
9 p.m.—Borden Milk program, NBC
9:30 p.m.—Readers' Guide, NBC
10 p.m.—Concert Jewels, NBC

265.3 Meters **KSL** **Wasatch 3901**
1130 Kcys. **5000 Watts**

Radio Service Corp., Salt Lake City, Utah
7 a.m.—Informal program; "Sunny Side Up"
9:30 a.m.—National Light Opera Company, NBC
10 a.m.—Metropolitan Echoes, NBC
10:30 p.m.—NBC concert
11 a.m.—Youth Conference, NBC
1 p.m.—L. D. S. services from the Tabernacle
2:30 p.m.—Vocal and instrumental ensemble
3 p.m.—Studio program
3:30 p.m.—William's Olimatics, NBC
4 p.m.—"Enna Jettick Melodies," NBC
4:15 p.m.—Collier's Hour, NBC
5:15 p.m.—Atwater-Kent Hour, NBC
5:45 p.m.—Time of Roses, NBC
7 p.m.—First Presbyterian Church services
7:30 p.m.—Mons. Hunt, Roman Catholic discourse
8 p.m.—L. D. S. Church services from the studio
8:45 p.m.—"Television" concert, Criterion Quartet
9 p.m.—Borden's Concert Hour, NBC
9:30 p.m.—Utah Hour
10:30 p.m.—"Vagabond of the Air"

299.8 Meters **KFVD** **Empire 5127**
1000 Kcys. **250 Watts**

Auburn Fuller, Culver City, Calif.
8 a.m.—Selected recordings
9 a.m.—George Redman, piano, and Burton Bennett, songs
10 a.m.—Songs That Never Grow Old
11 a.m.—Harmony Hawaiians; string trio
1 p.m.—"Inspiration," the Magazine of the Air
2 p.m.—Sacred Half Hour
3 p.m.—Light classics on the organ
4:30 p.m.—Selected program
9:15 p.m.—Community program
11 p.m.—Pipe organ recital

230.6 Meters **KTBI** **Metropolitan 6701**
1300 Kcys. **1000 Watts**

Bible Institute of Los Angeles, Calif.
6 to 7 p.m.—Studio vesper service
8 to 9 p.m.—Church of the Open Door
9 to 10 p.m.—Bible Institute after-church service

THREE DOLLARS A YEAR
That's all that *Broadcast Weekly* costs if you subscribe. Delivered every Friday to your door. **Subscribe Now!**

THOUSANDS upon thousands of regular listeners have sent for Happytime stickers. They join wholeheartedly into the Happytime hour broadcast by Hugh Barret Dobbs each week day morning

from 8 to 9, Pacific Standard Time, over KPO, KFI, KGW, KOMO, KHQ and KSL. Write "Shell Happytime" in care of any of these stations and Dobbsie will send you a Happytime sticker.

And on Monday NIGHTS hear Rudy Seiger and the Shell Symphonists over these same stations

Shell Programs are worth your radio time

MONDAY Programs

May 26, 1930

Ruth Gwen
KFWM—2:30 p.m.

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Bob MacGimsey
NBC—Harmony Whistler

440.9 Meters
680 Kcys.

KPO

Kearny 0704
5000 Watts

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
8 to 9 a.m.—The Shell Happytime, Hugh Barrett Dobbs
9:30 to 10 a.m.—Walter W. Cribbins
10 to 10:30 a.m.—Ann Warner's Home Chat
10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
11:30 to 11:55 a.m.—Ye Towne Cryer
11:55 to 12:05 p.m.—Time signals, Scripture reading
12:05 to 1 p.m.—Snapshots—programs in miniature
1 to 1:20 p.m.—Harold Small, book review
1:20 to 1:30 p.m.—E. A. Pierce stock reports
2 to 2:30 p.m.—Mormon Tabernacle, NBC
2:30 to 3 p.m.—Pacific Coast School broadcast, NBC
3 to 3:15 p.m.—Helen Gordon Barker Art talk
3:45 to 4 p.m.—California State Chamber of Commerce
4 to 4:30 p.m.—Julia Hayes, "Helpful Hints"
4:30 to 5:20 p.m.—Children's Hour
5:20 to 5:30 p.m.—E. A. Pierce stock reports
5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
5:45 to 6 p.m.—News digest with "Scotty" Mortland
6 to 6:45 p.m.—KPO Masters of Music
6:45 to 7 p.m.—Cecil and Sally
7 to 8 p.m.—North Americans
8 to 9 p.m.—Shell Symphonists program, NBC
9 to 10 p.m.—The Toredors
10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.
7:25 a.m.—Inspirational service; exercises
8 a.m.—Shell Happytime, KPO
9 a.m.—Sands Motor Co., Gordon and Mary
9:15 a.m.—Fox Fifth Ave. Theater organ recital
10 a.m.—The Way to a Man's Heart
10:15 a.m.—Heinz Food talk, NBC
11:30 a.m.—Novelty program
12 noon—Farm talk; fruit & veg. and grain reports
12:15 p.m.—Prudence Penny: Artistic Ensemble
1 p.m.—Popular orchestra; vocalists
2 p.m.—Tabernacle Choir, NBC
2:30 p.m.—Pacific Coast School of the Air, NBC
3 p.m.—String and concert orchestra; vocalists
4 p.m.—Song recital; stock quotations
4:30 p.m.—Out of a Clear Sky
5 to 7 p.m.—NBC programs
7 p.m.—Garden Patch children's program
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—Artistic Ensemble
8 p.m.—Shell Symphonists, NBC
9 p.m.—Voice of Firestone, NBC
9:30 p.m.—Totem Broadcasters: news flashes
9:45 p.m.—Harp Harmonies, NBC
10 p.m.—University of Washington Hour
10:30 p.m.—Popular string orchestra
11 p.m.—Olympic Hotel Dance Orchestra
12 midnight—Fox Theatre organ recital

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.
6:30 to 7 a.m.—Studio program; health exercises
7 to 7:30 a.m.—Studio program and Frank Wright
7:30 to 8 a.m.—Barney Lewis, Frank Wright
8 to 9 a.m.—Classical records; Towne Cryer
9 to 9:30 a.m.—Morning Prayer Hour
9:30 to 10 a.m.—Household Hints with Julia Hayes
10 to 10:30 a.m.—Household Hour with Alma La Marr
10:30 to 1 p.m.—Dr. B. L. Corley; studio program
1 to 1:45 p.m.—Chapel of Chimes; records
1:45 to 2:30 p.m.—Dr. Wade Forrester, health talk
2:30 to 3 p.m.—Musical Appreciation Hour
3 to 3:30 p.m.—Alice Blue, with Mabel Payne, soprano
3:30 to 5 p.m.—Novelty records; studio program
5 to 5:15 p.m.—The Story Man and His Air Castle
5:15 to 6:15 p.m.—Brother Bob's Frolic Hour
6:15 to 7 p.m.—Studio program; organ
7 to 7:30 p.m.—Alice Blue, piano; records
7:30 to 8 p.m.—"Organ Echoes"; Madeline O'Brien, soprano
8 to 10 p.m.—"Poem Pictures"; Highway Highlights"
10 to 1 a.m.—"Organ Echoes"; dance records

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah
5 to 7:30 p.m.—NBC programs
7:30 p.m.—Amos 'n' Andy, NBC
7:45 p.m.—"Jewel Box"
8:15 p.m.—Shell Symphony, NBC
9 p.m.—"Voice of Firestone," NBC
9:30 p.m.—Organ recital; violin presentations
10 p.m.—"House of Myths," NBC
11 p.m.—"Vagabond of the Air"

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.
7 a.m.—Morning Serenaders
8 a.m.—The Clock; Oregon Journal News
9 a.m.—Novelty recording concert; organ
10:30 a.m.—Shopping service, featuring Allen Daniels
11:30 a.m.—Billy's Hawaiians; Happy Hour Girls
1:05 p.m.—Piano recital; organ concert
2 p.m.—Dental lecture; band concert
4:30 p.m.—Popular song recital
5:15 p.m.—Children's Hour; KEX Bulletin
6 p.m.—Around the world with Captain Salisbury
6:15 p.m.—Musical Musketeers
6:30 p.m.—Hometowners Orchestra; Glen Eaton, tenor, NBS; song contest
7:30 to 9 p.m.—Neapolitans, Henri Damski, director; Betty Anderson, soprano; Sydney Dixon, tenor
10 p.m.—Melvin & Merciful; recording orchestra
10:15 p.m.—Novelty recording orchestra
10:30 p.m.—Jack and Jill Tavern Orchestra
11:30 p.m.—Time; weather; police reports; news
11:40 p.m.—Midnight Matinee

MONDAY Programs

340.7 Meters **KLX** **Lake 6000-6015**
880 Kcys. **500 Watts**

Tribune Publishing Co., Oakland, Calif.

6:30 to 8 a.m.—Records; stocks; exercises
8 to 9:30 a.m.—Jean Kent; Modern Homes
9:30 to 10:15 a.m.—Clinic of the Air
10:15 to 10:30 a.m.—San Francisco stocks; weather
10:30 to 11 a.m.—Henderson's Radiola program
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2:30 p.m.—Jean's Hi-Lights; records
2:30 to 3:30 p.m.—Opportunity Hour; stocks
3:30 to 4:15 p.m.—Recordings; Lena and Lillie
4:15 to 4:50 p.m.—Chas. T. Besserer, organist
4:50 to 5 p.m.—Humane Education talk
5 to 6 p.m.—Brother Bob's Club; Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News Items
7:30 to 8 p.m.—Jack Delaney's Alabam Cafe Orchestra
8 to 9 p.m.—Amati Quartet
9 to 10 p.m.—Helen Wegman Parmelee, pianist; Edith Fern Newcomb, contralto; Chas. Follette, accompanist, and Spanish Serenaders
10 to 10:15 p.m.—Mama and Benny Cohen
10:15 to 11 p.m.—Dance program

468.5 Meters **KFI** **Westmore 0337**
640 Kcys. **5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
7:45 a.m.—Leslie Brigham, baritone
8 a.m.—Shell Happytime from KPO
9 a.m.—Herb Scharlin, ballads
9:30 a.m.—Sylvia's Happy Time; The Iris Girl
10 a.m.—Mental exercises, Frances Hancock
10:15 a.m.—Josephine Gibson food talk, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:45 a.m.—Spanish lesson, Annette Doherty
12 noon—U. S. and U. S. Dept. of Agriculture talk
12:15 p.m.—Federal and state market reports
2:15 p.m.—Winnie Fields Moore, travelogue
2:30 p.m.—Pacific Coast School of the Air, NBC
3 p.m.—Los Angeles Public Library, book review
3:30 p.m.—Bess Kilmer's Helpful Hints to Housewives
4 p.m.—Better America Federation; News Bureau
4:30 p.m.—Big Brother; The Story Man
6 to 7 p.m.—National Broadcasting Co. programs
7 p.m.—Ray Van Dyne Orchestra, with Jean Green and Ron Wilson, soloists
8 p.m.—Shell program, NBC
9 p.m.—Voice of Firestone, NBC
9:30 p.m.—Packard Concert Orchestra with Pryor Moore, director; Virginia Flohri, soloist
10:30 p.m.—Remote control from Cafe Max Fisher

309.1 Meters **KJR** **Main 2495-2475**
970 Kcys. **5000 Watts**

Northwest Broadcasting System, Seattle, Wash.

7 a.m.—Organ recital; music; news
9:30 a.m.—Morning devotional services
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk, Helen Andrews
12 noon—World in Review; musical program
1:45 p.m.—Elmore Vincent, tenor; Marjorie Robillard, piano
2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
3:15 p.m.—Stonewall Jackson, guitar
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Market reports; lost and found articles
5:50 p.m.—Garden talk by Cecil Solly
6 p.m.—Harpers Corners; Burton James and Company
6:30 p.m.—Hometowners Orchestra; Glen Eaton, tenor
7 p.m.—Kelpine Pair; Washington Fireman
8 a.m.—Harmony Aces; Ukelele Bob
8:30 p.m.—Bits of Harmony
9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Sydney Dixon, tenor
9:30 p.m.—Wrestling match, Ken Stuart, announcer
10:30 p.m.—Pearle Dempsey, piano; Bob Monsen, tenor; Elmore Vincent, tenor
11 p.m.—Vic Meyers' Club Victor Orchestra
12 midnight—Midnight Revellers

San Francisco

NBC

Sutter 1920

National Broadcasting Company

7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
10:15 to 10:30 a.m.—Josephine B. Gibson, Food Talk, KGO, KHQ, KOMO, KGW, KFI
10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, KOA, 10:30 to 11:10 a.m.
11:30 to 11:45 a.m.—NBC Philharmonic Organ Recital, KGO, KOA
11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
1 to 2 p.m.—Musical Musketeers, KGO; KGW, 1:45 to 2 p.m.
2 to 2:30 p.m.—Mormon Tabernacle Choir and Organ, KGO, KOMO, KPO; KGW, 2:15 to 2:30 p.m.
2:30 to 3 p.m.—Pacific Coast School of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI

Speaking on the subject of printing, Harold Mitchell, Manager of the J. H. Barry Co. of San Francisco, will be heard in a half-hour talk today.

4:30 to 4:45 p.m.—Matinee Time, KGO; KGW, 4:15 to 4:30 p.m.

5 to 5:30 p.m.—Maytag Orchestra, KGO, KHQ, KOMO, KGW, KECA

Tom, Dick and Harry, vocal trio; Retting and Platt, piano team, and Victor Young's Maytag Orchestra have been placed on the same program so that listeners may have plenty of variety in the popular music offered by this group.

5:30 to 6 p.m.—General Motors Family Party, KGO, KHQ, KOMO, KGW, KECA

Alfio Tedesco, a newcomer on the Western ether lanes but a well known figure in the East and one of the leading tenors with the Metropolitan Opera Company, is the guest artist with Don Voorhees' orchestra.

6 to 6:30 p.m.—Stromberg-Carlson Program, KGO, KHQ, KOMO, KGW, KFI
George Finchel, cellist, will appear as soloist. There will be four classical compositions played by the Rochester Civic Orchestra of 50 pieces under the direction of Guy Fraser Harrison.

6:30 to 7 p.m.—Empire Builders, KGO, KHQ, KOMO, KGW, KFI

Harvey Hays as "the Old Timer" returns to the microphone for his customary Empire Builders' dramatic presentation.

7 to 7:30 p.m.—Hotel Governor Clinton Orchestra, KGO; KGW, 7 to 7:15 p.m.

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA

8 to 9 p.m.—Rudy Seiger's Shell Symphonists, KHQ, KOMO, KGW, KPO, KFI; KSL, 8:15 to 9 p.m.

Things well known among the classics will be heard tonight by those tuned to NBC System stations broadcasting Rudy Seiger's Shell Symphonists' program.

8 to 9 p.m.—Musical Musketeers, KGO, KECA

9 to 9:30 p.m.—Voice of Firestone, KGO, KHQ, KOMO, KGW, KFI, KSL, KOA

Artists appearing in the "Voice of Firestone" program include Easton Kent, tenor; Max Dolin, violinist; the Firestone Choristers, and a concert orchestra.

9:30 to 10 p.m.—Harp Harmony, KGO, KHQ, KGW, KOA

With Annie Louise David, harpist, as the featured soloist, a novel presentation known as "Harp Harmony" will be released. Two other soloists will be heard—Eva Gruninger Atkinson, contralto, and Antonio di Grassi, violinist.

10 to 10:30 p.m.—House of Myths, KGO, KHQ, KOA

Another of the pleasantly sophisticated dramatizations of the age-old myth of Perseus will be broadcast tonight. The contagious laugh of Charles McAllister as Jupiter is heard as the curtain rises and heading an especially selected cast of National Players the audience finds also Bernice Berwin, Barbara Lee and George Rand.

10:30 to 11 p.m.—Hot Spot of Radio, KGO, KOA

Henry Starr, with his pianologues, will add further proof to his reasons for terming himself the "Hot Spot of Radio." Starr has a delightful speaking voice and it will be much in evidence during the program, for he announces all of his own numbers.

MONDAY Programs

243.8 Meters **KYA** **Prospect 3456**
1230 Kcys. **1000 Watts**

Pacific Broadcasting Corp., San Francisco

- 9 to 10 a.m.—Recorded program
- 10 to 10:15 p.m.—Mrs. Frank Eickhoff of the Parent-Teachers Association; subject, The Department of Health
- 10:15 to 11 a.m.—Recordings; Dr. Bond
- 11 to 12 noon—California Sunshine Hour
- 12 to 2 p.m.—Newscasting; recordings
- 2 to 3 p.m.—Bridge Party Hour
- 3 to 5:30 p.m.—Popular recordings; Sunset Hour
- 5:30 to 6:15 p.m.—Stock quotations; records
- 6:15 to 7 p.m.—Metro and Cosmo; records
- 7 to 7:30 p.m.—George Taylor and the Boys
- 7:30 to 8 p.m.—Tommy Monroe and Bob Allen
- 8 to 9 p.m.—Musical parade, conducted by George Taylor and presenting a revue of KYA artists
- 9 to 10 p.m.—Paul Kelli's Lido Cafe Orchestra
- 10 to 1 a.m.—Dance and request recordings

239.9 Meters **KFOX** **Phone: 672-81**
1250 Kcys. **1000 Watts**

Nichols & Warinner, Long Beach, Calif.

- 5 a.m. to 12 noon—Music, talks and news items
- 12 to 12:45 p.m.—Sunset Harmony Boys
- 12:45 to 1:30 p.m.—Cherrio Boys; Bill and Co
- 1:30 to 2:20 p.m.—Cherrio Boys; Doris & Clarence
- 2:20 to 3 p.m.—Rolly Wray; Sunset Boys
- 3 to 3:30 p.m.—Pianistic Pansy; Today in History
- 3:30 to 4:15 p.m.—Organ recital; late news reports
- 4:15 to 4:30 p.m.—Rolly and Gene
- 4:30 to 4:45 p.m.—Violets Tiny Tots Hour
- 4:45 to 5 p.m.—Jones Harmony Four
- 5 to 6 p.m.—Organ recital; Sunset Boys
- 6 to 6:15 p.m.—"Em & Clem"
- 6:15 to 6:30 p.m.—Percy at the Phone
- 6:30 to 6:45 p.m.—The Kaai Hawaiian Trio
- 6:45 to 7 p.m.—Three Vagabonds
- 7 to 8 p.m.—Suydam's Buttercream School
- 8 to 8:30 p.m.—Tavern Club Orchestra
- 8:30 to 9:15 p.m.—Texas Cowboys; Foster and Doris
- 9:15 to 9:30 p.m.—Vera Graham, organist
- 9:30 to 10 p.m.—Majestic Ballroom
- 10 to 11 p.m.—Young Folks at Home
- 11 to 1 a.m.—Majestic Ballroom; studio program
- 1 to 3 a.m.—The Knight Fox

285.5 Meters **KNX** **Hempstead 4101**
1050 Kcys. **5000 Watts**

L. A. Evening Express, Los Angeles, Calif.

- 6:45 to 8 a.m.—Physical exercises by Dr. P. M. Seixas
- 8 to 8:15 a.m.—Talk on "Belco"
- 8:15 to 8:30 a.m.—Program of popular recordings
- 8:30 to 9 a.m.—Interesting information
- 9 to 9:30 a.m.—Georgia O. George, beauty talk
- 9:30 to 10 a.m.—Radio shopping news
- 10 to 10:30 a.m.—"Be Young, Be Happy," Eddie Al-bright's "Family"
- 11 to 11:15 a.m.—"Home Remedy Hour"
- 11:15 to 11:30 a.m.—Beauty secrets, Georgie Fifield
- 11:30 to 12 noon—First Radio Church of the Air
- 12 to 12:30 p.m.—"The Musical Lunch Box"
- 12:30 to 1 p.m.—C. P. R.'s musical program
- 1:30 to 2 p.m.—Reading interesting books
- 2 to 2:30 p.m.—Program of L. A. Eve. Exp. classified
- 2:30 to 3:30 p.m.—Matinee Symphony
- 3:30 to 4 p.m.—Organ program by Lucie Lee
- 4 to 4:30 p.m.—"Home Builders' Hour"
- 4:30 to 5 p.m.—C. P. R.'s musical program
- 5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
- 5:15 to 5:45 p.m.—Big Brother Ken's Kiddie Hour
- 5:45 to 6 p.m.—Town Cryer's timely amusement tips
- 6 to 6:30 p.m.—Organ program given by Lucie Lee
- 6:30 to 7 p.m.—KNX Little Symphony
- 7 to 7:30 p.m.—"Under the Make-Up"
- 7:30 to 8 p.m.—Program presenting KNX artists
- 8 to 8:30 p.m.—Plavlet directed by Georgia Fifield
- 8:30 to 9 p.m.—KNX musical program
- 9 to 9:30 p.m.—Rio Grande Oil courtesy program
- 9:30 to 10 p.m.—The "Radio Detective"
- 10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.

- 7 to 8 a.m.—Frank Roefer's morning exercises
- 9 to 10:30 a.m.—Records, announcements and program
- 10:30 to 10:50 a.m.—Dr. Linebarger, health talk
- 10:50 to 11:30 a.m.—Items of interest and program
- 11:30 to 12 noon—Sherman Clay concert
- 12 to 1 p.m.—Dance program
- 1 to 1:30 p.m.—Cal King's Country Store
- 6 to 7:15 p.m.—Dinner Hour; Judge Matthew Brady
- 7:15 to 7:30 p.m.—Ed Stirm at the piano
- 8:30 to 9 p.m.—Phillip Steinmann, violinist; Clyde Dibble, tenor, and Lee Morgan, pianist
- 9 to 9:30 p.m.—Studio feature; Nadine Chriss
- 9:30 to 9:45 p.m.—Isabel Henion, balladist
- 9:45 to 10 p.m.—Studio feature
- 10 to 11 p.m.—Sally Lewis, pianist; feature program
- 11 to 1 a.m.—Sherman Clay Classics; Request Hour

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

Educational Broadcasting Corp., Oakland, Calif.

- 8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; Tropical Trio
- 1:30 p.m.—Music Memories, Lillian Boyd
- 2 p.m.—Orchestra and blues numbers
- 2:30 p.m.—Chats with Ruth, conducted by Ruth Gwen; Beth and Harriett, harmony and solos; Walter McCoy, tenor; Lillian Boyd, organist and pianist
- 3:30 p.m.—Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
- 4 p.m.—Popular recordings; educational feature
- 4:30 p.m.—Fox West Coast Theaters Frolic
- 5 p.m.—Wade Forrester's Hour of Sunshine
- 7:30 p.m.—Complete Sports Review
- 7:45 p.m.—"The Ne'er Do Well"
- 8 p.m.—The Black Key Boys, piano duets
- 8:15 p.m.—Charlie Addington in comic songs with uke accompaniment

236.1 Meters **KOL** **Elliott 4466**
1270 Kcys. **1000 Watts**

Seattle Broadcasting Co., Seattle, Wash.

- 7 a.m. to 12 noon—Music and talks
- 12 to 1 p.m.—U. S. Navy Band, CBS
- 1 to 1:30 p.m.—Seattle Council of P. T. A.
- 1:30 to 3:30 p.m.—Slogan contest; Happy Go Lucky Hour
- 3:30 to 4 p.m.—Levitow's Commodore Ensemble, CBS
- 4 to 5:45 p.m.—Mr. Fixit; news items; program
- 5:45 to 6:30 p.m.—Show news; program
- 6:30 to 7 p.m.—Jesse Crawford; organist, CBS
- 7 to 7:15 p.m.—Van de Kamp's Bakers program
- 7:15 to 8:30 p.m.—Dance carnival, CBS
- 8:30 to 9 p.m.—Midnight Melodies, CBS
- 9 to 10 p.m.—Blue Monday Jamboree, DLBS
- 10:01 to 11:05 p.m.—Mark Hopkins Hotel Orchestra. DLBS
- 11:07 to 12 midnight—Biltmore Hotel dance orch., DLBS
- 12 to 12:15 a.m.—Ghost Hour, Rajah Lipp

204 Meters **KGa** **Main 3434**
1470 Kcys. **5000 Watts**

Northwest Broadcasting System, Spokane, Wash.

- 6:45 a.m.—Early Birds; news
- 8 a.m.—Sunshine Hour; Central Market program
- 9:30 a.m.—Organ recital; Friendly Hour
- 11 a.m.—Luncheon concert
- 12 noon—Time; weather; market reports; novelties
- 1 p.m.—Popular concert; Dental Clinic
- 2 p.m.—Popular Melange; Radio Matinee
- 3:30 p.m.—Andy & Bernice, popular songs and ballads
- 4 p.m.—Good News Magazine
- 4:30 p.m.—Uncle Andy and the Kiddies
- 5:15 p.m.—Baron Keyes' Air Castles
- 5:30 p.m.—Newton's banjo program
- 6 p.m.—Harper's Corners, NBS
- 6:30 p.m.—Hometowners' Orchestra; Glen Eaton, tenor
- 7 p.m.—Orchestra; Sydney Dixon, tenor; Eugene Cas-tellari, basso; Betty Andersen, soprano
- 7:30 p.m.—Dream Melodies
- 8 p.m.—Harmony Aces; Ukelele Bob; NBS
- 8:30 p.m.—Bits of Harmony, NBS
- 9 p.m.—Neapolitans, Henri Damski, director; Betty Andersen, soprano; Sydney Dixon, tenor
- 10 p.m.—Request program

MONDAY Programs

379.5 Meters
790 Kcys.

KGO

Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

7:30 to 7:45 a.m.—Chanticleers
7:45 to 8 a.m.—The Aunt Jemima Boy
8 to 8:30 a.m.—Financial Service; tap dancing lesson
8:30 to 9 a.m.—Cross-Cuts of the Day
9 to 10:15 a.m.—Meet the Folks; Radio Ramblings
10:15 to 10:30 a.m.—Josephine B. Gibson, food talk
10:30 to 11:30 a.m.—Woman's Magazine of the Air
11:30 to 11:45 a.m.—NBC Philharmonic organ recital
11:45 to 12 noon—The Canny Cook
12 to 2 p.m.—Rembrandt Trio; Musical Musketeers
2 to 2:30 p.m.—Mormon Tabernacle choir and organ
2:30 to 3 p.m.—Pacific Coast School of the Air
3 to 3:30 p.m.—Matinee Time; The World Today
3:30 to 4 p.m.—Roxy and His Gang
4:30 to 5 p.m.—Musical Echoes; news service
5 to 5:30 p.m.—Maytag Orchestra
5:30 to 6 p.m.—General Motors Family Party
6 to 6:30 p.m.—Stromberg-Carlson program
6:30 to 7 p.m.—Empire Builders
7 to 7:30 p.m.—The Amphions
7:30 to 8 p.m.—Amos 'n' Andy; John and Ned
8 to 9 p.m.—Musical Musketeers
9 to 9:30 p.m.—Voice of Firestone
9:30 to 10:30 p.m.—Harp Harmony; House of Myths
10:30 to 11 p.m.—Hot Spot of Radio
11 to 12 midnight—Laugner-Harris Hotel St. Francis Dance Orchestra

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 a.m.—Inspirational service; "Town Cryer"
7:45 a.m.—"Aunt Jemima's Boy," NBC
8 a.m.—The Shell Happytime, KPO
9 a.m.—Walt, Winn and Harvey
9:30 a.m.—"Hints to Hostesses"
10:15 a.m.—Josephine Gibson, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Organ recital; "The Canny Cook," NBC
12 noon—National Savings Luncheon program
12:15 p.m.—"Studio Affairs"; Gold Seal program
1 p.m.—"Dutch Maid"; "Headliners"
1:30 p.m.—"Hawaiian Echoes"; "Comedy Capers"
2 p.m.—"The Old Days"
2:30 p.m.—Pacific Coast School of the Air, NBC
3:25 p.m.—"Cecil and Sally"
3:35 p.m.—"Paint of Mine" period; Service Hour
5 to 7:15 p.m.—NBC programs; sport news
7:15 p.m.—Hawarth and Lindberg
7:30 to 10:30 p.m.—NBC programs
10:30 p.m.—KHQ Salon Trio and John Carpenter, baritone
11 p.m.—"Just Another Hour"; "Ask for It"

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

6 to 6:30 a.m.—Discovery Hour
6:30 to 7 a.m.—Charlotte Burgess, psychologist
7 to 9 a.m.—Breakfast Club and New Idea Man; Stock
9:15 to 10:30 a.m.—Health Man; Louise Howatt
10:30 to 11 a.m.—Tom Mitchell, requests
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Public and civic officials broadcast
12 to 1:15 p.m.—"World in Review"; Prosperity Hour
1:15 to 3 p.m.—Banjo Boys; records; Spanish program
3 to 4 p.m.—Palais Ballroom Orchestra
4 to 5:45 p.m.—Records; Trading Post program
5:45 to 6 p.m.—"Reporter of the Air"
6 to 6:30 p.m.—"Talk on Traffic"; organ recital
6:30 to 7 p.m.—Popular program
7 to 7:15 p.m.—Chamber of Commerce talk
7:30 to 8 p.m.—"Dances of All Nations"
8 to 8:30 p.m.—Orchestra and vocalist
8:30 to 9 p.m.—Inez Small and her Little Syncopators
9 to 9:30 p.m.—"The Serenaders"
9:30 to 10 p.m.—"Happy Harry" and Rusco Pete
10 to 11 p.m.—Dance orchestra
11 to 12 midnight—"The 11th Hour Musical Revue"
12 to 1 a.m.—"8 Ball and Charlie Lung"

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS; stocks
8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Mary Haines, Domestic Science talk
11:30 to 1 p.m.—Auditions; Sherman & Clay concert
1 to 1:45 p.m.—The Troubadours, CBS
1:45 to 2 p.m.—Three Dainty Misses, DLBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:30 p.m.—Current Events, CBS
3:30 to 3:45 p.m.—Western Air Express, aviation talk
3:45 to 4 p.m.—Bernhard Levitow's Commodore Ensemble, CBS
4 to 4:45 p.m.—Viennese Quintet, DLBS
4:45 to 5 p.m.—News items; Town Topics
5 to 5:30 p.m.—Hj Moulton & His Fire-Eaters, DLBS
5:30 to 6 p.m.—Walter Kelsey, violinist, and Eleanor Allen, pianist and organist, DLBS
6 to 6:15 p.m.—Bobs, noted sports authority
6:15 to 6:30 p.m.—"Your Financial Problems"
6:30 to 7 p.m.—Jesse Crawford, organist, CBS
7 to 7:15 p.m.—Dance Carnival, CBS
7:15 to 7:30 p.m.—Heywood Broun's Radio Column, CBS
7:30 to 8 p.m.—Dance Carnival, CBS
8 to 10 p.m.—"Golden State Blue Monday Jamboree," Courtesy Golden State Milk Products Co., DLBS
10 to 10:15 p.m.—Cecil Wright, "Little Polson Oak Himself?"
10:15 to 11 p.m.—Hotel Mark Hopkins Orchestra, DLBS
11 to 12 midnight—Los Angeles Biltmore Orch., DLBS
12 to 1 a.m.—Dance music

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 9 a.m.—Favorite recordings
9 to 9:30 a.m.—Associated Food Stores program
9:30 to 1:05 p.m.—Record program; popular program
1:05 to 1:45 p.m.—Stock reports; records
1:45 to 2 p.m.—Dr. Wiseman, health talk
2 to 2:30 p.m.—Record varieties
2:30 to 3:30 p.m.—Tales of the Sea; orchestra
3:30 to 4:30 p.m.—Clyde Dibble, tenor; news; records
4:30 to 5 p.m.—Al Sather, "Songs of the Moment"
5 to 7:15 p.m.—Popular recordings
12 to 7 a.m.—KJBS Owl program

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

7 to 8:30 a.m.—Recordings; Columbia Revue, CBS
8:30 to 9:30 a.m.—Stocks; Coal and Coke; records
9:30 to 10:30 a.m.—Feminine Fancies, from KFRC
10:30 to 11:15 a.m.—Leigh Harline, organist, and Ted White, singer, "Popular Songs"
11:15 to 11:30 a.m.—Scientific Laboratories
11:30 to 12 noon—Helen Bliss, harpist; records
12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1 p.m.—U. S. Navy Band, CBS
1 to 2 p.m.—Tea Time Troubadours, CBS; Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:15 p.m.—Colonial Dames program
3:15 to 3:30 p.m.—Girl Scouts of America
3:30 to 3:45 p.m.—Talk on home problems
3:45 to 4 p.m.—Boy Scouts of America
4 to 4:45 p.m.—Viennese Quintet; Better Business
4:45 to 5 p.m.—World-wide news; Town Topics
5 to 5:30 p.m.—Hj Moulton and his Fire Eaters
5:30 to 6 p.m.—Bob Swan, Boulevard Furniture Co.
6 to 6:30 p.m.—Don Lee Concert Orchestra
6:30 to 7 p.m.—Jesse Crawford, CBS
7 to 7:30 p.m.—Inglewood Park Orchestra
7:30 to 8 p.m.—Don Lee Symphony
8 to 10 p.m.—Golden State Milk Products Jamboree, KFRC
10 to 10:05 p.m.—World-wide news
10:05 to 11 p.m.—Mark Hopkins Hotel Dance Orchestra, from KFRC
11 to 12 midnight—Biltmore Hotel Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte's organ recital

**THE
GREATER
KYA**

*San Francisco's newest and most modern
Broadcasting Station*
RCA SCREEN GRID TRANSMISSION

One week's vacation at Tahoe Tavern, Lake Tahoe, for winner and companion—room and meals paid—donated by Whitcomb Hotel.

Russian Fox Scarf—given by Fred Benioff.

Model 91 Majestic All Electric Radio—given by Byington Electric Corp.

10 Script Books—Davies' Theatre.

Toro Silver Flash lawn mower—given by G. F. Bishop Company.

20 subscriptions to *Broadcast Weekly*.

5 merchandise orders—Fashion Five Dollar Bootery.

And a great many more prizes.

**WATCH FOR THE
DEDICATION DATE**

THE list of valuable prizes which will be awarded on the Greater KYA's opening night is daily growing more impressive. Listen in to KYA each day for full particulars. The rules of the contest will soon be told.

TUESDAY Programs

May 27, 1930

William Hancock
KPO—7 a.m.

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Lou Estee
KTAB—Staff Artist

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

9 to 10 a.m.—Program of recordings
10 to 10:15 a.m.—Charles Beatuy Salon program
10:15 to 11 a.m.—Recordings; Dr. Bowring
11 to 12 noon—California Sunshine Hour
12 to 1 p.m.—News; Tuesday Noon Club
1 to 3 p.m.—Recordings; bridge party hour
3 to 5:30 p.m.—Popular recordings; Sunset Hour
5:35 to 6 p.m.—Recorded program
6 to 6:30 p.m.—Song recital, with Nona Campbell and Claire Upshur
6:30 to 7 p.m.—Popular recorded program
7 to 7:30 p.m.—George Taylor and the Boys
7:30 to 7:45 p.m.—News; Harmonettes; Pop Questions
7:45 to 8 p.m.—“College Daze,” with Toby and Babs
8 to 9 p.m.—Calendar of the Air, with Pacific Artists Trio and Gene Sullivan, soloist
9 to 10 p.m.—Paul Kelli's Lido Cafe Orchestra
10 to 11 p.m.—Pacific Artists Trio, with George Nickson, soloist
11 to 1 a.m.—Dance and request recordings

340.7 Meters
880 Kcys.

KLX

Lake 6000-6015
500 Watts

Tribune Publishing Co., Oakland, Calif.

6:30 to 7 a.m.—Records; N. Y. stocks
7 to 8 a.m.—Exercises and entertainment
8 to 9:30 a.m.—Jean Kent; Modern Homes
9:30 to 10:15 a.m.—Blue Jeans; records
10:15 to 10:30 a.m.—San Francisco stocks; weather
10:30 to 11 a.m.—Breuner's Radiola program
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2:35 p.m.—Jean's Hi-Lights; records
2:40 to 4:30 p.m.—Baseball: Oakland vs. Portland
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 6 p.m.—Brother Bob's Club; Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 8 p.m.—News items; Remar program
8 to 9 p.m.—Fleur de Lis Dance Orchestra
9 to 9:15 p.m.—Oakland School Department talk
9:15 to 10 p.m.—Helen Wegman Parmelee, pianist; Nerino Turchet, accordionist; Muriel Scherruble, soprano
10 to 11 p.m.—Dance program

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

5 to 8 p.m.—National Broadcasting Co. programs
9:30 p.m.—Studio program
10:15 p.m.—Drama period, under direction of Kathryn Howard
11 p.m.—“Vagabond of the Air”

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 10 a.m.—Popular records; orchestra music
10 to 12 noon—Infico program; recordings
12 to 1 p.m.—Popular Half-Hour; concert music
1 to 2:30 p.m.—Stock report; records
2:30 to 3:30 p.m.—Jack and Jill; records
3:30 to 4:30 p.m.—Restful period; city news
4:30 to 5:30 p.m.—Concert music; Sunset Revue
5:30 to 7:15 p.m.—Popular recordings
12 to 7 a.m.—KJBS Owl program

309.1 Meters
970 Kcys.

KJR

Main 2495-2475
5000 Watts

Northwest Broadcasting System, Seattle, Wash.

7 a.m.—Organ concert; music; news
9:30 a.m.—Morning devotional services
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk, Helen Andrews
11 a.m.—Classical program; World in Review
1:45 p.m.—Marjorie Robillard and Chet Cathers
2 p.m.—Areweld Entertainers; Beatrice Nelson, soprano
3 p.m.—Baseball game; Ken Stuart, announcer
5:15 p.m.—Baron Keyes' Air Castles; market reports
5:40 p.m.—Lost and found articles; Garden talk
6 p.m.—Diggo Dittich, mandolin; Glen Eaton, tenor; Elmore Vincent, tenor
6:30 p.m.—Mandolins at Sunset
7 p.m.—Betty Andersen, soprano; Hubert Graf, harp; Jean Kantner, baritone; Mabel Mohrman
8 p.m.—Gold and Silver Ensemble; J. E. Drain, speaker
9 p.m.—Musical Comedy Hour; Betty Andersen, soprano; Sydney Dixon, tenor; Jean Kantner, baritone
10 p.m.—Ken Stuart's Sunshine program
10:30 p.m.—Song Birds; Stonewall Jackson, guitar
11 p.m.—Vic Meyers' Club Victor Orchestra
12 midnight—Midnight Revellers

236.1 Meters
1270 Kcys.

KOL

Elliott 4466
1000 Watts

Seattle Broadcasting Co., Seattle, Wash.

7 a.m. to 12 noon—Music and talks
12 to 12:30 p.m.—U. S. Army Band, CBS
12:30 to 1:30 p.m.—Kiwanis Club luncheon
1:30 to 3:30 p.m.—Slogan contest; Happy Go Lucky Hour
3:30 to 4 p.m.—Dance carnival, CBS
4 to 6 p.m.—Mr. Fixit; program; news
6 to 6:30 p.m.—Mr. and Mrs., CBS
6:30 to 7 p.m.—Musical Comedy Memories, CBS
7 to 7:30 p.m.—Ted Weems' Orchestra, CBS
7:30 to 8 p.m.—Charlie Straight's Orchestra, CBS
8 to 9 p.m.—Baxter's Boys; Midnight Melodies, CBS
9 to 10 p.m.—William Coburn's Orchestra
10 to 10:15 p.m.—Male and mixed quartets
10:15 to 11 p.m.—Val Valente's Roof Garden Orchestra, DLBS
11 to 12 midnight—Earl Whaley's Mississippi Syncopators
12 to 12:15 a.m.—Ghost Hour, Rajah Lipp

TUESDAY Programs

San Francisco

NBC

Sutter 1920

National Broadcasting Company

- 7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 9 to 9:30 a.m.—Meet the Folks, KGO; KOMO, 9:15 to 9:30 a.m.
- 9:30 to 9:45 a.m.—William Don, KGO, KOMO
- 9:45 to 10:15 a.m.—The Entertainers, KGO; KOMO, 9:45 to 10 a.m.
- 10:15 to 10:30 a.m.—Color Harmony Program, KGO, KHQ, KOMO, KGW, KFI
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, 11:10 to 11:30 a.m.
- 11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 12 to 1 p.m.—Pacific Vagabonds, KGO, KOA
- 1:30 to 2 p.m.—Pacific Coast School of the Air, KGO, KHQ, KGW, KPO
- Tully C. Knoles, President of the College of the Pacific at Stockton, California, is scheduled to address the student audience today.
- 2:30 to 3 p.m.—Hotel Paramount Orchestra, KGO, KGW, 2:45 to 3 p.m.
- 3 to 3:30 p.m.—Voters' Service, KGO, KOMO
- 5 to 5:30 p.m.—Eveready Program, KGO, KHQ, KOMO, KGW, KECA
- 5:30 to 6 p.m.—Happy Wonder Bakers, KGO, KHQ, KOMO, KGW, KECA
- Frank Black and the Happy Wonder Bakers' orchestra and vocalists will participate in a half-hour program of popular music.
- 6 to 6:30 p.m.—Westinghouse Salute, KGO, KHQ, KOMO, KGW, KECA
- Cesaro Sodero will conduct the symphonic orchestra and the chorus of 40 voices during this program.
- 6:30 to 7:30 p.m.—Radio-Keith-Orpheum Hour, KGO, KHQ, KOMO, KGW, KECA
- Graham McNamee as master of ceremonies will conduct this program, which brings before the microphone many of the favorite vaudeville headliners appearing in New York theaters.
- 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA
- 8 to 9 p.m.—Pacific National Singers, KGO, KHQ, KGW, 8:30 to 9.
- Featuring the works of Western composers, the Pacific National Singers with Emil Polak directing, will be heard tonight.
- 9 to 9:30 p.m.—The Magic Crystal, KGO, KHQ, KGW, KOA
- Further experiences of H. De Sousa, widely traveled magician, will be revealed by him tonight. At this time De Sousa will tell more about the tricks of the Hindu fakirs.
- 9:30 to 10 p.m.—Musical Musketeers, KGO, KGW, KOA
- 10 to 11 p.m.—Gems of the Drama, KGO, KOA
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

- 6:45 a.m.—Inspirational service; "Town Cryer"
- 8 a.m.—The Shell Happytime, KPO
- 9 a.m.—Walt, Winn and Harvey
- 9:30 a.m.—"Hints to Hostesses"
- 9:45 a.m.—Betty Crocker Gold Medal talks, NBC
- 10 a.m.—Home Service Hour; Color Harmony, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Organ recital; Canny Cook, NBC
- 12 noon—Chamber of Commerce luncheon
- 1 p.m.—"Dutch Maid"; "Headliners"
- 1:30 p.m.—Pacific Coast School of the Air, NBC
- 2:30 p.m.—Gems from musical comedy
- 3 p.m.—Light music; "Cecil and Sally"
- 3:30 p.m.—"Paint o' Mine" period; Service Hour
- 5 to 8 p.m.—NBC programs
- 8 p.m.—Tenor, contralto and piano
- 8:30 p.m.—Pacific National Singers, NBC
- 9 p.m.—"The Magic Crystal," NBC
- 10 p.m.—KHQ Collegians
- 11 p.m.—"Just Another Hour"; "Ask for It"

379.5 Meters
790 Kcys.

KGO

Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

- 7:30 to 8 a.m.—Chanticleers; The Aunt Jemima Boy
- 8 to 8:15 a.m.—Financial Service program
- 8:15 to 8:30 a.m.—Tap dancing lesson
- 8:30 to 9 a.m.—Cross-Cuts of the Day
- 9 to 9:30 a.m.—Meet the Folks
- 9:30 to 10:15 a.m.—William Don; The Entertainers
- 10:15 to 10:30 a.m.—Color Harmony program
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air
- 11:30 to 11:45 a.m.—Philharmonic organ recital
- 11:45 to 12 noon—The Canny Cook
- 12 to 1:30 p.m.—Pacific Vagabonds; Novelty Five
- 1:30 to 2 p.m.—Pacific Coast School of the Air
- 2 to 2:30 p.m.—Black and Gold Room Orchestra
- 2:30 to 3 p.m.—Hotel Paramount Orchestra
- 3 to 3:30 p.m.—Voters' Service
- 3:30 to 4 p.m.—Lew White organ recital
- 4 to 4:45 p.m.—Hotel St. Francis Salon Orchestra
- 4:45 to 5:30 p.m.—News Service; Eveready program
- 5:30 to 6 p.m.—Happy Wonder Bakers
- 6 to 6:30 p.m.—Westinghouse Salute
- 6:30 to 7:30 p.m.—Radio-Keith-Orpheum Hour
- 7:30 to 8 p.m.—Amos 'n' Andy; John and Ned
- 8 to 9 p.m.—Pacific National Singers
- 9 to 9:30 p.m.—The Magic Crystal
- 9:30 to 10 p.m.—Musical Musketeers
- 10 to 11 p.m.—Gems of the Drama
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

- 7:25 a.m.—Inspirational services; exercises
- 7:45 a.m.—Aunt Jemima Boy, NBC
- 8 a.m.—Shell Happytime, KPO
- 9 a.m.—Gordon and Mary; song recital
- 9:15 a.m.—Meet the Folks, NBC
- 9:30 a.m.—Wm. Don; Entertainers, NBC
- 10 a.m.—Way to a Man's Heart
- 10:15 a.m.—Bass-Hueter Paint program, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Accordion duo
- 11:45 a.m.—The Hour of Canny Cook, NBC
- 12 noon—U. S. farm talk; Prudence Penny
- 12:30 p.m.—Artistic Ensemble
- 1 p.m.—Program of concert waltzes
- 1:30 p.m.—Pacific Coast School of the Air, KPO
- 2 p.m.—Popular orchestra and singer
- 3 p.m.—Voters' Service, NBC; Old Time Orchestra
- 4 p.m.—Song recital; stock quotations
- 4:30 p.m.—Out of a Clear Sky
- 5 to 7:45 p.m.—National Broadcasting Co. programs
- 7:45 p.m.—Male quartet
- 8 p.m.—Sargon Cycle of Song
- 8:30 p.m.—Uncle Hank from Ciderville Center
- 8:45 p.m.—Totem Broadcasters; news flashes
- 9 p.m.—Gold Shield Little Symphony Hour
- 10 p.m.—Gems of the Drama, NBC
- 11 p.m.—Popular orchestra
- 11:30 p.m.—Laughner-Harris Dance Orchestra, NBC
- 12 midnight—Theater organ recital

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.

- 7 a.m.—Morning Serenades
- 8 a.m.—The Clock; Oregon Journal news
- 9 a.m.—Piano concert by Ronald Buck
- 10 a.m.—Castle organ concert
- 10:30 a.m.—Shopping service featuring Allen Daniels
- 12 noon—Time; weather reports; World Bookman
- 12:05 p.m.—Happy Hour Girls
- 1:05 p.m.—Newscasting; Alice Allison, banjoist
- 1:30 p.m.—Castle organ concert
- 2 p.m.—Dental lecture; The Bookworm
- 3 p.m.—Afternoon matinee of recordings
- 4:30 p.m.—Negro melodies; Children's Hour; Bulletin
- 6 p.m.—Around the world with Captain Salisbury
- 6:15 p.m.—Popular orchestra; Motor Playmates
- 8 p.m.—Popular dance concert
- 9 p.m.—Musical Comedy Hour; Betty Anderson, soprano; Sydney Dixon, tenor; Jean Kantner, baritone
- 10 p.m.—Thomas and Tessie; records
- 10:30 p.m.—Jack and Jill Tavern Orchestra
- 11:30 p.m.—Time; weather; police reports; news
- 11:40 p.m.—Midnight Matinee

TUESDAY Programs

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS; stocks
8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
9:30 to 10:30 a.m.—Feminine Fancies
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 12 noon—Columbia educational features, CBS
12 to 1 p.m.—Sherman & Clay noonday concert
1 to 1:30 p.m.—Rhythm Kings Dance Orchestra, CBS
1:30 to 2 p.m.—Bert Lown's Biltmore Orchestra, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:25 p.m.—Beauty talks; recordings
3:25 to 3:30 p.m.—Something About Everything
3:30 to 3:45 p.m.—"Heroines of Fiction"
3:45 to 4 p.m.—Dance Carnival, CBS
4 to 4:45 p.m.—Organ recital from KHJ, DLBS
4:45 to 5 p.m.—News items; Town Topics
5 to 6 p.m.—Mardi Gras, CBS
6 to 6:30 p.m.—"Joe and Vi," CBS
6:30 to 7 p.m.—Thompson's Malted Milk, CBS
7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
7:15 to 7:30 p.m.—The Joy Boys—Art Fadden and Frank Galvin
7:30 to 8 p.m.—KFRC Dance Band
8 to 8:30 p.m.—Ice Carnival, DLBS
8:30 to 9 p.m.—Lights and Shadows, DLBS
9 to 9:30 p.m.—Don Lee Concert Orchestra, DLBS
9:30 to 10 p.m.—Ballad Crooners, DLBS
10 to 10:10 p.m.—"Frank Watanabe," Eddie Holden
10:10 to 12 midnight—Val Valente's Roof Garden Orchestra, DLBS
12 to 1 a.m.—Dance music

361.2 Meters
830 Kcys.

KOA

York 5090
12,500 Watts

General Electric Co., Denver, Colorado

5:30 to 6 p.m.—Happy Wonder Bakers
6 to 6:30 p.m.—Westinghouse Salute
6:30 to 7:30 p.m.—Radio-Keith-Orpheum Hour
7:30 to 7:45 p.m.—Amos 'n' Andy
7:45 to 8 p.m.—Studio program
8 to 9 p.m.—Denver Civic Symphony Orchestra
9 to 9:30 p.m.—Magic Crystals
9:30 to 10 p.m.—Musical Musketeers
10 to 11 p.m.—Down Through the Years

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Physical exercises by Dr. P. M. Seixas
8 to 8:15 a.m.—Musical program of recordings
8:15 to 8:30 a.m.—Program of popular recordings
8:30 to 9:30 a.m.—Musical program; recordings
9 to 9:15 a.m.—"Home Remedy Hour"
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—"Be Young, Be Happy," Eddie Albright's "family"
10:30 to 11 a.m.—Household economics
11 to 12 noon—Concert hour of symphonic numbers
12 to 12:30 p.m.—"The Musical Lunch Box"
12:30 to 1 p.m.—C. P. R.'s musical program
1:30 to 2 p.m.—Reading interesting books
2 to 2:30 p.m.—Program of L. A. Eve. Exp. classified
2:30 to 3:23 p.m.—Los Angeles Firemen's Orchestra
3:30 to 4 p.m.—Organ program by Lucie Lee
4 to 4:30 p.m.—KNX musical program
4:30 to 5 p.m.—C. P. R.'s musical program
5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
5:15 to 5:45 p.m.—Big Brother Ken's Kiddie Hour
5:45 to 6 p.m.—Town Cryer's timely amusement tips
6 to 7 p.m.—Program presenting KNX artists
7 to 7:30 p.m.—Talk by Dr. Mars Baumgardt
7:30 to 8 p.m.—"The Old Cedar Chest"
8 to 8:30 p.m.—"Hap and Sap," the royal vagabonds
8:30 to 9 p.m.—KNX feature musical program
9 to 9:30 p.m.—"The Adventurers"; records
9:30 to 10 p.m.—KNX feature program
10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

322.4 Meters
930 Kcys.

KROW

Glencourt 6774
1000 Watts

Educational Broadcasting Corp., Oakland, Calif.
8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; the Tropical Trio
11 a.m.—Classical recordings
11:30 a.m.—Retail Grocers' Association
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Orchestra and blues numbers
2:30 p.m.—Chats with Ruth; Beth and Harriett, harmony and solos; Walter McCoy, tenor; Lillian Boyd, organist and pianist
3:30 p.m.—Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
4 p.m.—Continuity and recordings
4:15 p.m.—Piano reflections, Lillian Boyd
4:30 p.m.—Fox West Coast Theaters Frolic
5 p.m.—Wade Forrester's Hour of Sunshine
7:30 p.m.—Complete baseball results
7:45 p.m.—"The Ne'er Do Well"
8 p.m.—Radio Bible study class
8:30 p.m.—The Campfire program
10 p.m.—Union Mutual Life program
10:05 p.m.—Dance orchestra

322.4 Meters
930 Kcys.

KFWI

Franklin 0200
500 Watts

Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Frank Roefer's morning exercises
9 to 9:30 a.m.—Cal King's Post Office program
9:30 to 10 a.m.—Recordings and announcements
10 to 10:50 a.m.—Sally Lewis, pianist; health talk
10:50 to 11 a.m.—Items of interest
12 to 1 p.m.—Dance program; health questions
1 to 1:30 p.m.—Cal King's Country Store
6 to 7:30 p.m.—Dinner Hour; variety program
11 to 12 midnight—Sherman Clay Classics
12 to 1 a.m.—Popular Request Hour

296.6 Meters
1010 Kcys.

KQW

Columbia 777
500 Watts

Pac. Agric. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—California Market; Helpful Hour
11 to 12:15 p.m.—Bank Credits program; records
12:15 to 1 p.m.—Tom and Wash; market reports
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 3:30 p.m.—Friendly Hour; musical program
3:30 to 5 p.m.—Music; children's program
5 to 5:30 p.m.—Baron Keyes' Air Castle; music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:20 p.m.—Farm topic discussions
6:20 to 6:30 p.m.—Control of summer weeds
6:30 to 6:55 p.m.—Market reports; Farm Reporter
6:55 to 7 p.m.—KQW Market Place
7 to 8 p.m.—Farm Bureau news; Tom and Wash
8 to 10 p.m.—"You Never Can Tell" program

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

7 to 8:30 a.m.—Recordings; CBS Review
8:30 to 9 a.m.—Stock reports; Coal & Coke
9 to 9:30 a.m.—Yoeng's Orchestra, CBS; records
9:30 to 10:30 a.m.—Feminine Fancies, from KFRC
10:30 to 10:45 a.m.—Mona Content, piano
10:45 to 11 a.m.—Home Economics; Skinner & Eddy
11 to 11:30 a.m.—Recordings; Columbia Ensemble, CBS
11:30 to 11:45 a.m.—Ted White, songs
11:45 to 12 noon—Normalizer Sales Syndicate
12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—L. A. Advertising Club luncheon
1:30 to 2 p.m.—Times Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:45 p.m.—Western Air Express; talks
3:45 to 4 p.m.—U. S. C. Trojan period
4 to 4:45 p.m.—Organ recital, Wesley Tourtellotte
4:45 to 5 p.m.—World-wide news; Town Topics
5 to 6 p.m.—Mardi Gras, CBS
6 to 6:30 p.m.—"Jo and Vi," CBS
6:30 to 7 p.m.—Thompson's Malted Milk, CBS
7 to 8 p.m.—Don Lee Symphony; Pelton Motor Co.
8 to 8:30 p.m.—Ice Carnival, KFRC
8:30 to 9:30 p.m.—Don Lee Concert Orchestra
9:30 to 10:05 p.m.—Ballad Crooners; news
10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte's organ recital

TUESDAY Programs

**440.9 Meters
680 Kcys.**

KPO

**Kearny 0704
5000 Watts**

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—Health exercises, with Professor Bob and "Wee Willie" Hancock
- 8 to 9 a.m.—Shell Happytime, Hugh Barrett Dobbs
- 9:30 to 10 a.m.—Walter W. Cribbins
- 10 to 10:30 a.m.—Ann Warner's Home Making Chat
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 to 11:55 a.m.—Ye Towne Cryer
- 11:55 to 12:05 p.m.—Time signals, Scripture reading
- 12:05 to 1 p.m.—Snapshots—programs in miniature
- 1 to 1:30 p.m.—Novelty Five, NBC
- 1:30 to 2 p.m.—Pacific Coast School broadcast, NBC
- 2 to 2:10 p.m.—E. A. Pierce stock reports
- 2:10 to 2:45 p.m.—California Crooners; Auburn Girl
- 2:45 to 4:30 p.m.—Get Associated with Baseball
- 4:30 to 5:20 p.m.—Children's Hour
- 5:20 to 5:30 p.m.—Stock market quotations
- 5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
- 5:45 to 6 p.m.—News digest, "Scotty" Mortland
- 6 to 6:45 p.m.—KPO Masters of Music
- 6:45 to 7 p.m.—Cecil and Sally
- 7 to 8 p.m.—North Americans
- 8 to 8:30 p.m.—Scrap Book program with Fredric Bittke, baritone
- 8:30 to 9 p.m.—Musical Capers
- 9 to 9:15 p.m.—Meeting in the Tavern
- 9:15 to 9:30 p.m.—Roland McIntosh, "Plane Journeys"
- 9:30 to 10 p.m.—Earle C. Anthony "Packard program"
- 10 to 11 p.m.—Silver Slipper Dance Orchestra

**468.5 Meters
640 Kcys.**

KFI

**Westmore 0337
5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.

- 6:30 a.m.—Opening market reports
- 7:45 a.m.—Leslie Brigham, baritone
- 8 a.m.—Shell Happytime from KPO
- 9 a.m.—Bess Kilmer's Helpful Hints to Housewives
- 9:30 a.m.—Health service talk No. 354
- 10:15 a.m.—Bass-Hueter Paint Co., NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:45 a.m.—English lesson, Ayrta Drew
- 12 noon—U. C. and U. S. Dept. of Agriculture talk
- 2:15 p.m.—Winnie Fields Moore, "Travelogue"
- 2:30 p.m.—Grace Hamilton and Jack Stern, duets
- 3 p.m.—Jack Parker, ballads
- 3:30 p.m.—Wedgewood Nowell, "Playgoers' Memories"
- 4:15 p.m.—KFI News Bureau
- 4:30 p.m.—Big Brother; The Story Man
- 5:30 p.m.—American Chiropractic Association
- 5:45 p.m.—Stock market reports
- 6 p.m.—Karl Kass, baritone
- 6:15 p.m.—Micky Conti, accordion
- 6:30 p.m.—Two Shades of Blue, Mart & Lill
- 7 p.m.—Arthur Lang and Concert Ensemble
- 7:30 p.m.—Remote control from Ray West Cafe
- 8 p.m.—Adohr Opera of the Air
- 10:30 p.m.—Remote control from Cafe Max Fisher

**394.5 Meters
760 Kcys.**

KVI

**Main 2312
1000 Watts**

Puget Sound Broadcasting Co., Tacoma, Wash.

- 7 to 12 noon—Musical programs and talks
- 12 to 1 p.m.—U. S. Army Band
- 1 to 1:30 p.m.—Rhythm King's Dance Band, CBS
- 1:30 to 2 p.m.—Bert Lown's Biltmore Orchestra, CBS
- 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
- 3 to 3:30 p.m.—Organ recital
- 3:30 to 4 p.m.—Levitov's Commodore Ensemble, CBS
- 4 to 4:30 p.m.—To be announced
- 4:30 to 6 p.m.—Romany Patteran, CBS; Mardi Gras
- 6 to 6:30 p.m.—Mr. and Mrs. ("Jo & Vi"), CBS
- 6:30 to 7 p.m.—Musical Comedy Memories, CBS
- 7 to 7:30 p.m.—Ted Weems' Orchestra, CBS
- 7:30 to 7:47 p.m.—Charlie Straight's Orchestra, CBS
- 8 to 8:30 p.m.—Anson Weeks' Hotel Roosevelt Orchestra, CBS
- 8:30 to 9 p.m.—Midnight Melodies, CBS
- 9 to 10:10 p.m.—Program to be announced
- 10:10 to 12 midnight—Val Valente's Roof Garden Orchestra, DLBS
- 12 to 1 a.m.—Slumberbusters; organ recital

**535.4 Meters
560 Kcys.**

KTAB

**Garfield 4700
1000 Watts**

Pickwick Broadcasting Co., Oakland, Calif.

- 6:30 to 7 a.m.—Studio program; health exercises
- 7 to 8 a.m.—Studio program; Frank Wright & Barney Lewis
- 8 to 9 a.m.—Recordings; Dr. W. G. Keys
- 9 to 9:30 a.m.—Morning Prayer Hour
- 9:30 to 10 a.m.—Dr. J. Douglas Thompson
- 10 to 10:30 a.m.—Household Hour with Alma La Marr
- 10:30 to 1 p.m.—Dr. B. L. Corley; studio program
- 1 to 1:45 p.m.—Chapel of Chimes; records
- 1:45 to 2:40 p.m.—Dr. Forrester; recordings
- 2:40 to 4:45 p.m.—Baseball from Recreation Park
- 4:45 to 5 p.m.—Studio program
- 5 to 5:15 p.m.—The Story Man and His Air Castle
- 5:15 to 6:15 p.m.—"Brother Bob's Frolic Hour"
- 6:15 to 7 p.m.—Studio program; organ
- 7 to 7:30 p.m.—Louis Margie's Hawaiians
- 7:30 to 7:45 p.m.—Cotton Bond, studio program
- 7:45 to 8 p.m.—"Would You Believe It" program
- 8 to 10 p.m.—"Flashlights"; Melody Quintette
- 10 to 10:30 p.m.—"Organ Echoes," with Alice Blue
- 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
- 11:30 to 1 a.m.—Dance records

**239.9 Meters
1250 Kcys.**

KFOX

**Phone: 672-81
1000 Watts**

Nichols & Wariner, Long Beach, Calif.

- 5 to 12:45 p.m.—Music, talks and news items
- 12:45 to 1:30 p.m.—Cherrio Boys; Kiwanis luncheon
- 1:30 to 2:20 p.m.—Cherrio Boys; Doris & Clarence
- 2:20 to 3 p.m.—Rolly Wray; Harmony Boys
- 3 to 3:15 p.m.—Planistic Pansy
- 3:15 to 3:30 p.m.—Today in History
- 3:30 to 4:15 p.m.—Organ recital; late news
- 4:30 to 4:45 p.m.—Violets Tiny Tots Hour
- 4:45 to 5 p.m.—Jones Harmony Four
- 5 to 6:15 p.m.—Hollywood Girls; "Em & Clem"
- 6:15 to 6:45 p.m.—Percy at the Phone; Harmony Boys
- 6:45 to 7 p.m.—Dr. Robert Williams
- 7 to 7:15 p.m.—Buttercream School Kids
- 7:15 to 7:30 p.m.—Ezra and Abie
- 7:30 to 7:45 p.m.—Vest Pocket Minstrels
- 7:45 to 8:30 p.m.—Cherrio Boys; Polly Ann
- 8:30 to 9 p.m.—Cherrio Boys; Polly Ann
- 9 to 9:30 p.m.—Foster and Doris; organ recital
- 9:30 to 10 p.m.—Everett Hoagland's Troubadours
- 10 to 11 p.m.—Young Folks at Home
- 11 to 12 midnight—Majestic Ballroom Orchestra
- 12 to 1 a.m.—Everett Hoagland Troubadours
- 1 to 3 a.m.—The Knight Fox

**526 Meters
570 Kcys.**

KMTR

**Hollywood 3026
500 Watts**

KMTR Radio Corp., Hollywood, California

- 12 to 12:15 p.m.—"World in Review"
- 12:15 to 2:15 p.m.—Prosperity Hour; Banjo Boys
- 2:15 to 3 p.m.—Records; Spanish program
- 3 to 4 p.m.—Palais Ballroom Orchestra
- 4 to 5:45 p.m.—Late recordings; Trading Post
- 5:45 to 6 p.m.—"Reporter of the Air"
- 6 to 7 p.m.—Selected records; Novelty Five
- 7 to 7:15 p.m.—Travel Bureau vacation talk
- 7:15 to 8 p.m.—Tom Mitchell, requests; vocalists
- 8 to 8:30 p.m.—"Light and Comic Opera"
- 8:30 to 9 p.m.—The Salon Trio and Roy Rockwood, baritone
- 9 to 9:30 p.m.—"Moss Covered Melodies"
- 9:30 to 10 p.m.—Miniature Popular Players
- 10 to 11 p.m.—Dance orchestra music
- 11 to 12 midnight—"The 11th Hour Musical Review"
- 12 to 1 a.m.—"8 Ball and Charlie Lung"

**204 Meters
1470 Kcys.**

KGA

**Main 3434
5000 Watts**

Northwest Broadcasting System, Spokane, Wash.

- 6 p.m.—Diggo Dittrich, mandolin; Eaton and Robillard, duets
- 7 p.m.—Orpheus Ensemble; Betty Andersen, soprano; Hubert Graf, harp; Jean Kantner, baritone; Mabel Mohrman, piano
- 8 p.m.—Dental Clinic of the Air
- 8:30 p.m.—The Story Behind the Song
- 8:45 p.m.—Song recital, Carric Andrew, tenor
- 9 p.m.—Musical Comedy Hour; Betty Andersen, soprano; Sydney Dixon, tenor; Jean Kantner, baritone
- 10 p.m.—Request program

WEDNESDAY Programs **May 28, 1930**

Bennie Walker
NBC—10:30 a.m.

★ BEST BETS TODAY ★

TIME	STATION	PROGRAM

Rhena Marshall
KOMO—Staff Artist

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

Educational Broadcasting Corp., Oakland, Calif.
8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; the Tropical Trio
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Orchestra and blues numbers
2:30 p.m.—Talk, "The Spirit of Man"
2:45 p.m.—Chats with Ruth; music
3:30 p.m.—Hayseed program by Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
4 p.m.—Popular recordings; educational feature
4:30 p.m.—Fox West Coast Theaters Frolic
5 p.m.—Wade Forrester's Hour of Sunshine
7:30 p.m.—Complete baseball results
7:45 p.m.—"The Ne'er Do Well"
8 p.m.—Wade Forrester presenting Harmony & Health

**379.5 Meters
790 Kcys.**
KGO
Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

7:30 to 8 a.m.—Chanticleers; The Aunt Jemima Boy
8 to 8:15 a.m.—Financial Service program
8:15 to 8:30 a.m.—Tap dancing lesson
8:30 to 9 a.m.—Cross-Cuts of the Day
9 to 9:30 a.m.—Meet the Folks
9:30 to 9:45 a.m.—Betty Crocker Home Service talk
9:45 to 10:15 a.m.—Betty Kelly; The Recitalists
10:15 to 10:30 a.m.—Mary Martin's Household Period
10:30 to 11:30 a.m.—Woman's Magazine of the Air
11:30 to 11:45 a.m.—NBC Philharmonic organ recital
11:45 to 1 p.m.—The Canny Cook; Rembrandt Trio
1 to 1:15 p.m.—Series of Talks
1:15 to 2 p.m.—Breen and De Rose; Tea Timers
2 to 2:30 p.m.—Cummins' Hotel New Yorker Orchestra
2:30 to 2:35 p.m.—John B. Kennedy talk
2:35 to 2:45 p.m.—Hotel New Yorker Orchestra
2:45 to 3:45 p.m.—Musical Musketeers; Back of News
3:45 to 4 p.m.—Hotel St. Regis Orchestra
4 to 4:45 p.m.—Hotel St. Francis Salon Orchestra
4:45 to 5:30 p.m.—News; Halsey, Stuart program
5:30 to 6:30 p.m.—Palmolive Hour
6:30 to 7 p.m.—Coca Cola program
7 to 7:30 p.m.—Henry Starr
7:30 to 8 p.m.—Amos 'n' Andy; Max Dolin, violinist
8 to 9 p.m.—Parisian Quintet; Hill Billy Boys
9 to 9:30 p.m.—The Olympians
9:30 to 10 p.m.—Miniature Biographies
10 to 11 p.m.—Cotton Blossom Minstrels
11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra

**322.4 Meters
930 Kcys.**
KFWI
Franklin 0200
500 Watts

Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Frank Roefer's morning exercises
9 to 9:30 a.m.—Cal King's Post Office
9:30 to 10:30 a.m.—Recordings and announcements
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11:30 a.m.—Items of interest; program
11:30 to 12 noon—Sherman Clay concert
12 to 1 p.m.—Dance music and announcements
1 to 1:30 p.m.—Cal King's Country Store
6 to 7:15 p.m.—Dinner Hour; health talk
7:15 to 7:30 p.m.—Rita Murray's Investment Chat
8:30 to 9 p.m.—Studio program
9 to 9:30 p.m.—Arthur Bergner, baritone; Mercedes Titworth, accompanist
9:30 to 9:45 p.m.—Isabel Henion, balladist, and Nadine Chriss, pianist
9:45 to 10 p.m.—"Ambrose & Mandy"
10 to 10:30 p.m.—Sally Lewis, concert pianist
10:30 to 11 p.m.—Feature program
11 to 12 midnight—Sherman Clay Classics
12 to 1 a.m.—Midnight Request Hour

**508.2 Meters
590 Kcys.**
KHQ
Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 a.m.—Inspirational service; "The Town Cryer"
7:45 a.m.—"Aunt Jemima's Boy," NBC
8 a.m.—The Shell Happytyme, KPO
9 a.m.—Walt, Winn and Harvey
9:30 a.m.—Betty Crocker, NBC
9:45 a.m.—"Ovaltine Dramatic Moments"
10 a.m.—"Home Service"
10:15 a.m.—Mary Hale Martin, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Organ recital; Canny Cook, NBC
12 noon—"Down Memory Lane"; "Studio Affairs"
12:30 p.m.—Violin and piano studies
1 p.m.—"Dutch Maid"; "Headliners"
1:30 p.m.—Organ recital; popular songs
2:30 p.m.—Album Symphonies
3:25 p.m.—"Cecil and Sally"
3:35 p.m.—"Paint o' Mine"; Service Hour
5 to 7 p.m.—NBC programs
7 p.m.—Electric transcription program
7:30 to 9 p.m.—National Broadcasting Co. programs
9 p.m.—True Hawaiians; The Olympians
9:30 p.m.—KHQ Novelty Trio and featured contralto
10 p.m.—Cotton Blossom Minstrels, NBC
11 p.m.—Just Another Hour; "Ask for It"

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

Pac. Agric. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—California Market; Helpful Hour
11 to 11:50 a.m.—Bank Credits program
11:50 to 12:30 p.m.—Recordings; Tom and Wash
12:30 to 1 p.m.—Market reports, weather
1:30 to 3:30 p.m.—The Friendly Hour; audition
3:30 to 5 p.m.—Musical program; children's program
5 to 5:30 p.m.—Baron Keyes' Air Castle; music
5:30 to 6 p.m.—San Jose Radionics health talk
6:10 to 6:20 p.m.—Farm topics discussion
6:20 to 6:30 p.m.—Lettuce Packing House inspection
6:30 to 6:55 p.m.—Market reports; Farm Reporter
6:55 to 7 p.m.—KQW Market Place
7 to 8 p.m.—Farm Bureau news; Tom and Wash
8 to 9:30 p.m.—First Baptist Church

WEDNESDAY Programs

San Francisco

NBC

Sutter 1920

National Broadcasting Company

- 7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 9:30 to 9:45 a.m.—Betty Crocker Gold Medal Home Service Talks, KGO, KHQ, KOMO, KGW, KFI
- 10:15 to 10:30 a.m.—Mary Hale Martin's Household Period, KGO, KHQ, KOMO, KGW, KFI, KSL, KOA
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI
- 11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 1 to 1:15 p.m.—Series of Talks, KGO, KHQ, KOMO
- 3:30 to 3:45 p.m.—Back of the News in Washington, KGO, KOMO, KECA
- 3:45 to 4 p.m.—Vincent Lopez and His Hotel St. Regis Orchestra, KGO
- 4 to 4:45 p.m.—Hotel St. Francis Salon Orchestra, KGO; KGW, 4:15 to 4:30 p.m.
- 5 to 5:30 p.m.—Halsey, Stuart Program, KGO, KHQ, KOMO, KGW, KECA

After a week's study of the current market situation, the Old Counsellor pays his weekly visit to the NBC System microphone to present an investment talk; also musical selections provided by the Chicago Little Symphony Orchestra, of which George Dasch is conductor.

- 5:30 to 6:30 p.m.—Palmolive Hour, KGO, KHQ, KOMO, KGW, KECA
- Olive Palmer, soprano; Paul Oliver, tenor; the Revelers, a mixed quartet; Wilfred Glenn, bass; Elizabeth Lennox, contralto; Elliott Shaw, baritone, and Gustave Haenschen's orchestra will have a prominent part in the program.

- 6:30 to 7 p.m.—Coca Cola Program, KGO, KHQ, KOMO, KGW, KECA

Scintillating dance tunes with Leonard Joy directing the 31-piece string orchestra. Grantland Rice again will offer an interview with one of those high in the world of sports and Frank Luther's vocal contributions are among other attractions.

- 7 to 7:30 p.m.—Henry Starr, KGO; KGW 7 to 7:15.
- 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA
- 8 to 8:30 p.m.—Let's Get Associated, KHQ, KOMO, KGW, KPO, KFI

A fourth chapter has been added to the radio serial written around the life of Marcus Whitman, the subject of the "Let's Get Associated" program. Carlton E. Morse is the author of these historic plays eulogizing great Western pioneers.

- 8 to 8:30 p.m.—Parisian Quintet, KGO, KECA
- 8:30 to 9 p.m.—Hill Billy Boys, KGO; KOA, 8:45 to 9 p.m.
- 9 to 9:30 p.m.—The Olympians, KGO; KOMO, KHQ, 9:15 to 9:30.
- 10 to 11 p.m.—Cotton Blossom Minstrels, KGO, KHQ, KOA; KGW, 10:30 to 11 p.m.

Singing and playing in the style of the colored minstrels of yore, the Cotton Blossom Minstrels will entertain their radio friends in a 60-minute program over the NBC System. Barry Hopkins, familiar as the interlocutor, will be on hand again to keep things moving and will be assisted by the two end men, Tambo and Bones.

- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—KJBS Alarm Klok Klub
- 8 to 9:30 a.m.—Recorded program
- 9:30 to 12 noon—Salon Orchestra; varieties
- 12 to 1:05 p.m.—Popular half-hour; records
- 1:05 to 1:45 p.m.—Stock report; records
- 1:45 to 3 p.m.—Dr. Wiseman, health talk; music
- 3 to 3:30 p.m.—Art Fadden and Frank Galvin
- 3:30 to 5 p.m.—Recorded program; city news
- 5 to 5:30 p.m.—Sapphire program
- 5:30 to 7:15 p.m.—Dinner music; popular music
- 12 to 7 a.m.—KJBS Owl program

440.9 Meters
680 Kcys.

KPO

Kearny 0704
5000 Watts

Hale Bros. & The Chronicle, San Francisco

- 7 to 8 a.m.—Health exercises, with Professor Bob and "Wee Willie" Hancock
- 8 to 9 a.m.—Shell Happytime, Hugh Barrett Dobbs
- 9:30 to 10 a.m.—Walter W. Cribbins
- 10 to 10:30 a.m.—Julia Hayes, "Helpful Hints"
- 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 to 11:55 a.m.—Ye Towne Cryer
- 11:55 to 12:05 p.m.—Scripture reading, time signals
- 12:05 to 1 p.m.—Snapshots—programs in miniature
- 1 to 1:30 p.m.—Jerry Jermaine, balladist
- 2 to 2:10 p.m.—E. A. Pierce stock reports
- 2:10 to 2:45 p.m.—Doug Richardson
- 2:45 to 4:30 p.m.—Get Associated with Baseball
- 4:30 to 5:20 p.m.—Children's Hour
- 5:20 to 5:30 p.m.—E. A. Pierce stock reports
- 5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
- 5:45 to 6 p.m.—News digest, "Scotty" Mortland
- 6 to 6:45 p.m.—KPO Masters of Music
- 6:45 to 7 p.m.—Cecil and Sally
- 7 to 8 p.m.—North Americans
- 8 to 8:30 p.m.—Let's Get Associated
- 8:30 to 9 p.m.—Nathan Abas, violin recital
- 9 to 9:30 p.m.—Jess Norman's San Franciscans and KPO Male Trio
- 9:30 to 10 p.m.—"Packard Program," KPO and KFI
- 10 to 11 p.m.—Jesse Stafford's Palace Hotel Dance Orchestra
- 11 to 12 midnight—Joe Wright's Silver Slipper Dance Orchestra

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.

- 7 a.m.—Morning Serenaders
- 9 a.m.—The Clock; Oregon Journal news
- 9:45 a.m.—Devotional service; organ concert
- 10:30 a.m.—Shopping service featuring Allen Daniels
- 11:30 a.m.—Billy's Hawaiians
- 12:05 p.m.—Happy Hour Girls
- 1:05 p.m.—Newscasting; Salon hour of recordings
- 1:30 p.m.—Organ concert; dental lecture
- 3 p.m.—Afternoon matinee of recordings
- 4:30 p.m.—Hill Billy song recital
- 5:15 p.m.—Children's Hour; KEX Bulletin
- 6 p.m.—Around the world with Captain Salisbury
- 6:15 p.m.—All Artists Trio; Jan Russell, violin; Jan Naylor, 'cello; Harold Strong, piano; Northwest Male Quartet; NBS
- 6:30 p.m.—Hometowners' Orchestra; Ragnar Salldin, accordion; NBS
- 7 p.m.—Harmony Aces; Song Birds; NBS
- 9 p.m.—Damski's Neapolitans Orchestra; Betty Andersen, soprano; Jan Russell, violin; George Maddox, tenor; NBS
- 10 p.m.—Melvin and Merciful
- 10:30 p.m.—Jack and Jill Tavern Orchestra
- 11:30 p.m.—Time; weather; police reports; news
- 11:40 p.m.—Midnight Matinee

309.1 Meters
970 Kcys.

KJR

Main 2495-2475
5000 Watts

Northwest Broadcasting System, Seattle, Wash.

- 7 a.m.—Organ recital; music; news
- 9:40 a.m.—Sally Jo Walker and Grant Merrill
- 10 a.m.—Elmore Vincent, tenor; Marjorie Robillard, piano; beauty talk
- 12 noon—World in Review; music
- 2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
- 3 p.m.—Baseball game; Ken Stuart, announcer
- 5:15 p.m.—Baron Keyes' Air Castles; reports
- 5:50 p.m.—Garden talk by Cecil Solly
- 6 p.m.—American Institute of Banking
- 6:15 p.m.—Jan Russell, violin; Jan Naylor, 'cello; Harold Strong, piano; Northwest Male Quartet
- 6:30 p.m.—Hometowners; Ragnar Salldin, accordion
- 7 p.m.—Harmony Aces; Song Birds
- 7:30 p.m.—Ringletto's Captivators; Eulala Dean, blues singer
- 8 p.m.—Harpers Corners; Burton James and Company
- 8:30 p.m.—Spanish Knights Orchestra; Elmore Vincent, tenor
- 9 p.m.—Neapolitans; Betty Andersen, soprano; Jan Russell, violin; Northwest Male Quartet
- 10 p.m.—Ken Stuart's Sunshine program
- 10:30 p.m.—Ukelele Bob; Spencer Adams, xylophone
- 11 p.m.—Vic Meyer's Club Victor Orchestra
- 12 midnight—Midnight Revellers

WEDNESDAY Programs

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS; stocks
8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:15 a.m.—Mary Haines, Domestic Science talk
11:15 to 11:30 a.m.—Dorothy Chase and Charis Players
11:30 to 11:45 a.m.—Glidden So-a-tone
11:45 to 12 noon—Barbara Gould, beauty talk
12 to 1 p.m.—Sherman & Clay, beauty talk
1 to 1:15 p.m.—Columbia Grenadiers, CBS
1:15 to 1:45 p.m.—Footnotes, CBS
1:45 to 2 p.m.—Three Dainty Misses, DLBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:30 p.m.—About new books, Monroe Upton
3:30 to 3:35 p.m.—Something About Everything
3:35 to 4 p.m.—Your English; recordings
4 to 4:30 p.m.—The Crockett Mountaineers, CBS
4:30 to 4:45 p.m.—Three Dainty Misses, DLBS
4:45 to 5 p.m.—News Items; Town Topics
5 to 6:10 p.m.—KFRC Dance Band, DLBS
6:10 to 6:15 p.m.—Seth Thomas Clock program
6:15 to 6:30 p.m.—Shaler Company program
6:30 to 7 p.m.—Novelty program from KHJ, DLBS
7 to 7:15 p.m.—Anson Weeks and his Hotel Roosevelt Orchestra, CBS
7:15 to 7:30 p.m.—Heywood Broun's Radio Column, CBS
7:30 to 8 p.m.—Dance Carnival, CBS
8 to 8:30 p.m.—"Romantic Forty-Niners," DLBS
8:30 to 9 p.m.—Stanley program
9 to 9:30 p.m.—Studio program, DLBS
9:30 to 10 p.m.—"Musical Suggestions," DLBS
10 to 11 p.m.—Hotel Mark Hopkins Orchestra, DLBS
11 to 12 midnight—Los Angeles Biltmore Orchestra
12 to 1 a.m.—Dance music

236.1 Meters
1270 Kcys.

KOL

Elliott 4466
1000 Watts

Seattle Broadcasting Co., Seattle, Wash.

7 a.m. to 12 noon—Musical programs; talk
12 to 12:30 p.m.—Columbia Symphony Orchestra, CBS
12:30 to 1:30 p.m.—Rotary Club luncheon
1:30 to 3:30 p.m.—Contest; Happy Go Lucky Hour
3:30 to 4 p.m.—Program to be announced
4 to 4:30 p.m.—In a Russian Village, CBS
4:30 to 5 p.m.—Mr. Fixit and news items
5 to 6 p.m.—Studio program; Show News
6 to 7 p.m.—Program to be announced
7 to 8 p.m.—Dance carnival, CBS
8 to 9 p.m.—Jimmie Bigelow's Dance Band
9 to 10:06 p.m.—Program to be announced
10:06 to 11 p.m.—Biltmore Hotel Orchestra, DLBS
11 to 12 midnight—Earl Whaley's Mississippi Synco-pators
12 to 12:15 a.m.—Ghost Hour, Rajah Lipp

239.9 Meters
1250 Kcys.

KFOX

Phone: 672-81
1000 Watts

Nichols & Warinner, Long Beach, Calif.

5 to 12:45 p.m.—Music, talks and news items
12:45 to 1:50 p.m.—Cherrio Boys; Rotary luncheon
1:50 to 2:30 p.m.—Doris & Clarence; Rolly Wray
2:30 to 3 p.m.—Sunset Harmony Boys
3 to 3:30 p.m.—Planistic Pansy; Today in History
3:30 to 4:15 p.m.—Organ recital; late news reports
4:15 to 4:30 p.m.—Rolly & Gene
4:45 to 5 p.m.—Jones Harmony Four
5 to 6:15 p.m.—Hollywood Girls; "Em & Clem"
6:30 to 6:45 p.m.—Sunset Harmony Boys
6:45 to 7 p.m.—The Three Vagabonds
7 to 7:15 p.m.—Buttercream School Kids
7:15 to 7:30 p.m.—Ezra and Able
7:30 to 8 p.m.—Vest Pocket Minstrels; Cherrio Boys
8 to 8:30 p.m.—Seth Parker Singing School
8:30 to 9 p.m.—Tavern Club Orchestra
9 to 10 p.m.—Pickwick Papers; Hoagland Troubadours
10 to 11 p.m.—Young Folks at Home
11 to 12 midnight—Majestic Ballroom Orchestra
12 to 1 a.m.—Everett Hoagland Troubadours
1 to 3 a.m.—The Knight Fox

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.

6:30 to 7:30 a.m.—Studio program; health exercises
7:30 to 8:30 a.m.—Red Hat program; Towne Cryer
8:30 to 9 a.m.—Dr. Wade Forrester
9 to 9:30 a.m.—Morning Prayer Hour
9:30 to 10 a.m.—Dr. J. Douglas Thompson
10 to 10:30 a.m.—Household Hour with Alma La Marr
10:30 to 1 p.m.—Dr. B. L. Corley; studio program
1 to 1:45 p.m.—Chapel of Chimes; records
1:45 to 2:40 p.m.—Dr. Wade Forrester; records
2:40 to 4:45 p.m.—Baseball from Recreation Park
4:45 to 5 p.m.—Program of records
5 to 5:15 p.m.—"The Story Man and His Air Castle"
5:15 to 6:15 p.m.—Brother Bob's Frolic Hour
6:15 to 7 p.m.—Studio program; organ recital
7 to 7:30 p.m.—Recordings; studio program
7:30 to 8:30 p.m.—"Memory Bouquet"
8:30 to 10:30 p.m.—"Pepper Box" program
10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
11:30 to 1 a.m.—Dance records

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Physical exercises by Dr. P. M. Seixas
8 to 8:15 a.m.—Talk on "Belco"
8:15 to 8:30 a.m.—Program of popular recordings
8:30 to 9 a.m.—30 minutes of interesting information
9 to 9:15 a.m.—"Home Remedy Hour"
9:30 to 10 a.m.—Radio shopping news
10 to 10:30 a.m.—Eddie Albricht's "Family"
10:30 to 11 a.m.—Household economics
11 to 11:30 a.m.—KNX Clinic of the Air
11:30 to 11:45 a.m.—Dorothy Chase and Charis Players
11:45 to 12 noon—Madame Marie beauty secrets
12 to 12:30 p.m.—"The Musical Lunch Box"
1:30 to 2 p.m.—Reading interesting books
2 to 2:30 p.m.—Program of L. A. Eve. Exp. classified
2:30 to 3:30 p.m.—Matinee Symphony
3:30 to 4 p.m.—KNX Clinic of the Air
4 to 4:30 p.m.—"Home Builders" Hour"
4:30 to 5 p.m.—C. P. R.'s musical program
5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
5:15 to 5:45 p.m.—Big Brother Ken's Kiddie Hour
5:45 to 6 p.m.—Town Cryer's timely amusement tips
6 to 6:30 p.m.—Organ recital, Lucie Lee
6:30 to 7 p.m.—KNX Little Symphony
7 to 7:30 p.m.—"Mr. and Mrs." radio skit
7:30 to 8 p.m.—Saragon Medicine courtesy program
8 to 8:30 p.m.—"The Airdales" and Bert Butterworth
8:30 to 9:30 p.m.—"Pyrol Tenor," KNX Symphony
9:30 to 10 p.m.—Paramount previews
10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

7 to 8:40 a.m.—Recordings; CBS Review; stocks
8:40 to 9:15 a.m.—Coal & Coke; Yoeng's Orchestra, CBS
9:15 to 9:30 a.m.—Richardson's Music Lovers Shop
9:30 to 10:45 a.m.—Feminine Fancies, KFRC; records
10:45 to 11 a.m.—Log Cabin Bread, Agnes White
11 to 11:15 a.m.—Ted White, songs
11:15 to 11:30 a.m.—Columbia Ensemble, CBS
11:30 to 11:45 a.m.—Nell Larson and June Parker
11:45 to 12 noon—Program of recordings
12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—Optimist Club luncheon
1:30 to 2 p.m.—Times Forum
2 to 3 p.m.—Happy Go Lucky Hour, KFRC
3 to 3:30 p.m.—Fred McNabb, talk on Gardens
3:30 to 4 p.m.—L. A. Public Library, book review
4 to 4:30 p.m.—In a Russian Village, CBS
4:55 to 5:15 p.m.—Town Topics; Nell Larson, organist
5:15 to 5:30 p.m.—Police Commissioner Thorpe
5:30 to 6 p.m.—Bob Swan, Boulevard Furniture Co.
6 to 6:30 p.m.—Romance of Fashions, Peggy Hamilton
6:30 to 7 p.m.—Prof. Lindsley and organ
7 to 7:15 p.m.—Wesley Tourtellotte, organist
7:15 to 8 p.m.—Voice of California, to CBS
8 to 8:30 p.m.—"Romantic Days of '49"
8:30 to 9 p.m.—KFRC Dance Band, soloists
9 to 9:30 p.m.—Raymond Paige presentation
9:30 to 10:05 p.m.—Musical suggestions; news
10:05 to 12 midnight—Hotel Biltmore Dance Orchestra
12 to 1 a.m.—Wesley Tourtellotte, organ recital

WEDNESDAY Programs

340.7 Meters **KLX** **Lake 6000-6015**
880 Kcys. **500 Watts**

Tribune Publishing Co., Oakland, Calif.

- 6:30 to 8 a.m.—Records; stocks; exercises
- 8 to 9:30 a.m.—Jean Kent; Modern Homes
- 9:30 to 10:30 a.m.—Records; San Francisco stocks
- 10:30 to 11 a.m.—Henderson's Radiola program
- 11 to 12 noon—Classified Adv. Hour
- 12 to 1 p.m.—Machado's KLX Hawaiians
- 1 to 2:30 p.m.—Jean's Hi-Lights; records
- 2:40 to 4:30 p.m.—Baseball: Oakland vs. Portland
- 4:30 to 5 p.m.—Chas. Besserer, organist
- 5 to 6 p.m.—Brother Bob's Club; Edgar Russell
- 6 to 7 p.m.—Hotel Oakland concert trio
- 7 to 7:30 p.m.—News items
- 7:30 to 8 p.m.—Ethel Rhinard and Cora Scott
- 8 to 9:15 p.m.—Signor Rinaldo's Orchestra; Bookworm
- 9:15 to 10 p.m.—Helen Wegman Parmelee, pianist; Iva Vanni, soprano, and Sidney Charles
- 10 to 10:15 p.m.—Mama and Benny Cohen
- 10:15 to 11:15 p.m.—Classified Adv. Hour overflow program
- 11:15 to 12 midnight—Dance program

265.3 Meters **KSL** **Wasatch 3901**
1130 Kcys. **5000 Watts**

Radio Service Corp., Salt Lake City, Utah

- 5 to 8 p.m.—National Broadcasting Co. programs
- 8 p.m.—Variety Ensemble, William Peterson
- 9 p.m.—"Romance of Gems"
- 9:30 p.m.—Dramatization of current news events
- 9:45 p.m.—Popular recordings
- 10 p.m.—Harmony Night Hawks, popular orchestra
- 11 p.m.—"Vagabond of the Air"

394.5 Meters **KVI** **Main 2312**
760 Kcys. **1000 Watts**

Puget Sound Broadcasting Co., Tacoma, Wash.

- 7 to 12 noon—Musical programs and announcements
- 12 to 1 p.m.—Columbia Symphony Orchestra, CBS
- 1 to 1:15 p.m.—The Columbia Grenadiers, CBS
- 1:15 to 2 p.m.—Footnotes; Aunt Zelena, CBS
- 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
- 3 to 3:30 p.m.—Levitov's Commodore Ensemble, CBS
- 3:30 to 3:45 p.m.—Program of recordings
- 3:45 to 4 p.m.—Adventures of Colonel Powell, CBS
- 4 to 4:30 p.m.—In a Russian Village, CBS
- 4:30 to 6 p.m.—Program to be announced
- 6 to 7 p.m.—Voice of Columbia, CBS
- 7 to 7:48 p.m.—The Merry-makers, CBS
- 8 to 9 p.m.—10th Field Artillery Orchestra
- 9 to 10 p.m.—Phil Baxter's Texas Tommies
- 10 to 11 p.m.—Hotel Mark Hopkins Orchestra, DLBS
- 11 to 12 midnight—Los Angeles Biltmore Orchestra, DLBS

204 Meters **KGa** **Main 3434**
1470 Kcys. **5000 Watts**

Northwest Broadcasting System, Spokane, Wash.

- 6:45 a.m.—Early Birds; news
- 9 a.m.—Central Market program
- 9:30 a.m.—Organ recital; Friendly Hour
- 11 a.m.—Luncheon concert
- 12 noon—Time; weather; market reports; novelties
- 1 p.m.—Popular concert; Dental Clinic
- 2 p.m.—Popular Melange; Bargain Matinee
- 3:30 p.m.—Andy and Bernice, popular songs & ballads
- 4 p.m.—Good News Magazine
- 4:30 p.m.—Uncle Andy and the Kiddies; Bookman
- 5:15 p.m.—Baron Keyes' Air Castles; music
- 6 p.m.—Jan Russell, violin; Jan Naylor, cello; Harold Strong, piano; Northwest Male Quartet
- 6:30 p.m.—Orchestra; Ragnar Salldin, accordion
- 7 p.m.—Oil-O-Matics' Harmony Aces; Song Birds
- 7:30 p.m.—Ringletto's Captivators; Eulala Dean, blues singer, NBS
- 8 p.m.—Harper's Corners, NBS
- 9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Jan Russel, violin; George Maddox, tenor
- 10 p.m.—Request program

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

- 9 to 11 a.m.—Recorded program
- 11 to 12:15 p.m.—California Sunshine Hour; news
- 12:15 to 2 p.m.—Popular and classic recordings
- 2 to 3 p.m.—Bridge Party Hour
- 3 to 3:30 p.m.—Short story course, by Sam. B. Dickson
- 3:30 to 5:30 p.m.—Records; Sunset Hour
- 5:30 to 5:35 p.m.—S. F. stock quotations
- 5:35 to 6 p.m.—Recorded program
- 6 to 6:15 p.m.—Talk of Crime Prevention
- 6:15 to 7 p.m.—Metro and Cosmo; records
- 7 to 7:30 p.m.—George Taylor and the Boys
- 7:30 to 8:30 p.m.—1640 Boys, Midweek Jubilee
- 8:30 to 9:30 p.m.—Calendar of the Air
- 9:30 to 10 p.m.—George Nickson, Virginia Spencer, Yvonne Petersen, Freddie Heward and Dud Williamson
- 10 to 11 p.m.—Pacific Artists Trio
- 11 to 1 a.m.—Dance and request recordings

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

- 7:25 a.m.—Inspirational services; health exercises
- 7:45 a.m.—Aunt Jimema Boy, NBC
- 8 a.m.—Shell Happytime, KPO
- 9 a.m.—Gordon and Mary
- 9:15 a.m.—P. S. Navigation Co., song recital
- 9:30 a.m.—Betty Crocker's Home talk, NBC
- 9:45 a.m.—The Way to a Man's Heart
- 10 a.m.—Fisher Flouring Mills Co., banjo duo
- 10:15 a.m.—Mary Hale Martin Hour, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:30 a.m.—Dorothy Chase and Charis Players
- 11:45 a.m.—Hour of Canny Cook, NBC
- 12 noon—Farm talk; fruit and veg. and grain reports
- 12:15 p.m.—Totem Broadcasters, Prudence Penny
- 12:30 p.m.—Artistic Ensemble and vocalist
- 1 p.m.—Totem Broadcasters; talk
- 1:15 p.m.—Associated Oil Co., vocal recital
- 2 p.m.—Program of old time music
- 3 p.m.—Musical comedy selections
- 3 p.m.—Musical Musketters, NBC
- 3:30 p.m.—Back of the News in Washington, NBC
- 3:45 p.m.—Stock quotations
- 4 p.m.—Orchestra and vocalists
- 4:30 p.m.—Out of a Clear Sky
- 5 to 7 p.m.—NBC programs
- 7 p.m.—Garden Patch children's program
- 7:30 p.m.—Amos 'n' Andy, NBC; Artistic Ensemble
- 8 p.m.—Let's Get Associated, NBC
- 8:30 p.m.—Lesson in contract bridge; male quartet
- 9:15 p.m.—The Olympians
- 9:30 p.m.—Fisher's Blend Hour, NWT-KOMO
- 10:30 p.m.—Totem Broadcasters; news flashes
- 10:45 p.m.—Pac. Fruit & Prod. Co., novelty program
- 11 p.m.—Tiny Burnett's Dance Orchestra
- 12 midnight—Fox Fifth Ave. Theatre organ recital

468.5 Meters
640 Kcys.

KFI

Westmore 0337
5000 Watts

Copyright, 1930, E. C. Anthony, Inc., L. A.

- 10 a.m.—Kaai Hawaiian Trio
- 10:15 a.m.—Mary Hale Martin talk, NBC
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 11:45 a.m.—French lesson, Annette Doherty
- 12 noon—U. C. and U. S. Dept. of Agriculture talk
- 12:15 p.m.—Federal and state market reports
- 2 p.m.—Remote control from Ray West Cafe
- 2:30 p.m.—Sylvia's Happy Hour
- 3:30 p.m.—Noreen Gummil, monologue
- 3:45 p.m.—Eddie Armstrong, ballads
- 4 p.m.—Eddie Goldmacher, jazz pianist
- 4:15 p.m.—KFI News Bureau
- 4:30 p.m.—Riz Prother; The Story Man
- 5:30 p.m.—Will E. Wing, "Hollywood"
- 5:45 p.m.—Stock market reports
- 6 p.m.—Leonard Van Berg, tenor
- 6:30 p.m.—Ray Van Dyne Orchestra with Don Abbot, tenor
- 7:30 p.m.—Remote control from Ray West Cafe
- 8 p.m.—Let's Get Associated, NBC
- 8:30 p.m.—Three Skippers
- 8:45 p.m.—Wells Hively, piano recital
- 9:15 p.m.—Packard Concert Orchestra, Pryor Moore, director, with Maurine Dyer, soloist
- 10:15 p.m.—Rita Raymond, contralto
- 10:30 p.m.—Remote control from Cafe Max Fisher

THURSDAY Programs May 29, 1930

Olive Kline
NBC-6 p.m.

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Lawrence Weston
KFOX-Announcer

440.9 Meters
680 Kcys.

KPO

Kearny 0704
5000 Watts

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Hale Bros. & The Chronicle, San Francisco

Don Lee, Inc., San Francisco, Calif.

- 7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
- 8 to 9 a.m.—The Shell Happytime, Hugh Barrett Dobbs
- 9:30 to 10 a.m.—Walter W. Cribbins
- 10 to 11 a.m.—Woman's Magazine of the Air, NBC
- 11 to 11:45 a.m.—Standard School broadcast, NBC
- 11:45 to 12:05 p.m.—Scripture reading, weather, announcements
- 12:05 to 12:30 p.m.—Snapshots—programs in miniature
- 12:30 to 1:30 p.m.—Shrine luncheon broadcast
- 1:30 to 1:35 p.m.—Safe Summer Driving Campaign, talk
- 2 to 2:10 p.m.—E. A. Pierce stock reports
- 2:10 to 2:45 p.m.—Dee and Dee
- 2:45 to 4:30 p.m.—Get Associated with Baseball
- 4:30 to 5:20 p.m.—Children's Hour
- 5:20 to 5:30 p.m.—E. A. Pierce stock reports
- 5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
- 5:45 to 6 p.m.—Federal Business Association talk
- 6 to 6:45 p.m.—KPO Masters of Music
- 6:45 to 7 p.m.—Cecil and Sally
- 7 to 8 p.m.—North Americans
- 8 to 9 p.m.—Lucky Strike Dance Orchestra, NBC
- 9 to 9:30 p.m.—KPO Salon Orchestra
- 9:30 to 10 p.m.—Earle C. Anthony "Packard program"
- 10 to 11 p.m.—Joe Wright's Dance Orchestra

- 7 to 8 a.m.—Seal Rocks broadcast
- 8 to 8:30 a.m.—Columbia Revue, CBS; stocks
- 8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
- 9:30 to 10:30 a.m.—Feminine Fancies, DLBS
- 10:30 to 11 a.m.—Wyn's Daily Chats
- 11 to 11:15 a.m.—Old Witch, electrical transcription
- 11:15 to 11:30 a.m.—Columbia Ensemble, CBS
- 11:30 to 12 noon—Columbia educational feature, CBS
- 12 to 1 p.m.—Sherman & Clay noonday concert
- 1 to 1:15 p.m.—The Book Parade, Harry Hanson, CBS
- 1:15 to 2 p.m.—Bert Lown's Biltmore Orchestra, CBS
- 2 to 3 p.m.—Happy Go Lucky Hour, DLBS
- 3 to 3:15 p.m.—Talk on Popular Psychology, DLBS
- 3:15 to 3:30 p.m.—Colonial Dames, beauty talk
- 3:30 to 4 p.m.—KFRC Dance Band, DLBS
- 4 to 4:15 p.m.—International Sidelites, CBS
- 4:15 to 4:30 p.m.—The Political Situation in Wash., CBS
- 4:30 to 4:45 p.m.—U. S. Marine Band, CBS
- 4:45 to 5 p.m.—News items; Town Topics
- 5 to 5:30 p.m.—Pacific States organ, DLBS
- 5:30 to 6:30 p.m.—KFRC Dance Band, DLBS
- 6 to 6:30 p.m.—Art Fadden and Frank Galvin
- 6:30 to 7 p.m.—National Radio Forum, CBS
- 7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
- 7:15 to 7:30 p.m.—Art Fadden and Frank Galvin
- 7:30 to 8 p.m.—Dance Carnival, CBS
- 8 to 9 p.m.—Violet Ray Merrymakers, DLBS
- 9 to 9:30 p.m.—Eastman Kodak, DLBS
- 9:30 to 10 p.m.—Organ and singers from KHJ, DLBS
- 10 to 10:10 p.m.—"Frank Watanabe," Eddie Holden
- 10:10 to 11:10 p.m.—Val Valente's Orchestra, DLBS
- 11:10 to 12:10 a.m.—Hotel Mark Hopkins Orchestra, DLBS
- 12:10 to 1 a.m.—Dance music

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Don Lee, Inc., Los Angeles, California

Louis Wasmer, Inc., Spokane, Washington

- 7 to 8:30 a.m.—Recordings; Tropical Tramps, CBS
- 8:30 to 9 a.m.—Stock reports; Coal & Coke
- 9 to 9:30 a.m.—Yoeng's Orchestra, CBS
- 9:30 to 10:30 a.m.—Feminine Fancies, from KFRC
- 10:30 to 11 a.m.—Recordings; Home Economics
- 11 to 11:30 a.m.—Ted White and Elvia Allman
- 11:30 to 12 noon—Program of recordings
- 12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
- 12:30 to 12:45 p.m.—World-wide news
- 12:45 to 1:30 p.m.—Chamber of Commerce luncheon
- 1:30 to 2 p.m.—Times Forum
- 2 to 3 p.m.—Happy Go Lucky Hour, KFRC
- 3 to 3:15 p.m.—Talk on Books, to KFRC
- 3:15 to 3:45 p.m.—U. S. C. Trojan period; Y. M. C. A.
- 3:45 to 4:15 p.m.—Univ. of the West; records
- 4:15 to 4:30 p.m.—Frederick William Wile, CBS
- 4:30 to 4:45 p.m.—U. S. Marine Band, CBS
- 4:45 to 5 p.m.—World-wide news; Town Topics
- 5 to 5:30 p.m.—Major K's Mementoes, CBS
- 5:30 to 5:45 p.m.—Manhattan Moods, CBS
- 5:45 to 6 p.m.—Coast Investor, speaker
- 6 to 6:30 p.m.—Organ recital, Wesley Tourtellotte
- 6:30 to 7 p.m.—Ted White and novelty instrumental
- 7 to 8 p.m.—Forest Lawn Memorial Park
- 8 to 9 p.m.—Violet Ray Merry Makers
- 9 to 9:30 p.m.—Eastman Kodak, CBS
- 9:30 to 10 p.m.—Organ and KHJ singers
- 10 to 10:05 p.m.—World-wide news
- 10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
- 12 to 1 a.m.—Wesley Tourtellotte's organ recital

- 6:45 a.m.—Inspirational service; "Town Cryer"
- 7:45 a.m.—"Aunt Jemima's Boy," NBC
- 8 a.m.—The Shell Happytime, KPO
- 9 a.m.—Walt, Winn and Harvey
- 9:30 a.m.—"Hints to Hostesses"; Home Service
- 10 a.m.—Woman's Magazine of the Air, NBC
- 11 a.m.—Standard School broadcast, NBC
- 11:45 a.m.—"The Canny Cook," NBC
- 12 noon—National Savings luncheon program
- 12:15 p.m.—"Studio Affairs" and business talk
- 12:30 p.m.—"Ballads We Remember"
- 1 p.m.—"Dutch Maid"; "Headliners"
- 1:30 p.m.—Hawaiian Echoes; Folk Music
- 2:30 p.m.—"With the Classics"
- 3:20 p.m.—"Cecil and Sally"; Service Hour
- 4 to 7 p.m.—NBC programs
- 7 p.m.—Moana Hawaiian Trio
- 7:30 to 9:30 p.m.—NBC programs
- 9:30 p.m.—Studio program
- 10 p.m.—Associated Dance Band
- 11 p.m.—Herman Kenin's Dance Orchestra

THURSDAY Programs

San Francisco

NBC

Sutter 1920

National Broadcasting Company

- 7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 10 to 11 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI; KSL, KOA, 10:20 to 10:40 a.m.
- 11 to 11:45 a.m.—Standard School Broadcasts, KGO, KHQ, KOMO, KGW, KPO, KFI
- 11:45 to 12 noon—The Canny Cook, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 1:45 to 2 p.m.—Tea Timers, KGO, KGW
- 2 to 2:30 p.m.—Black and Gold Room Orchestra, KGO
- 2:30 to 3 p.m.—Phil Spitalny's Music from Hotel Pennsylvania Grill, KGO; KGW, 2:45 to 3 p.m.
- 3 to 3:30 p.m.—Matinee Time, KGO; KGW, 3 to 3:15
- 3:30 to 4 p.m.—"A Half Hour in the Nation's Capital," KGO, KECA
- 4 to 5 p.m.—Fleischmann Hour, KGO, KHQ, KOMO, KGW, KECA

With Rudy Vallee and his Connecticut Yankees as the artists, the Fleischmann Hour will broadcast popular musical offerings.

5 to 5:30 p.m.—Arco Birthday Party, KGO, KHQ, KOMO, KGW, KECA
An Arco Birthday Party will celebrate the birth anniversaries of members of the radio audience as well as of a noted man or woman. The Toastmaster will preside and musical numbers will complete the program.

5:30 to 6 p.m.—Maxwell House Melodies, KGO, KHQ, KOMO, KGW, KECA
Vocal and instrumental music by Muriel Wilson, soprano, and Harold Sanford's Orchestra compose this program.

6 to 7 p.m.—RCA Hour, KGO, KHQ, KOMO, KGW, KFI
Elsie Baker, contralto; Olive Kline, Lucy Marsh and Edna Kellogg, sopranos; James Melton and Lewis James, tenors, and Wilfred Glenn, bass, will be the soloists. Nathaniel Shilkret will conduct the RCA Orchestra during this program.

7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA

7:45 to 8:45 p.m.—Standard Symphony Hour, KGO, KHQ, KOMO, KGW, KFI
A musical picture of a lonely island with a rocky cave where "dark green waves form the floor" is presented in Mendelssohn's famed "Hebrides Overture" with which the Standard Symphony Hour will begin. Noteworthy numbers on the balance of the program include the first movement from Dvorak's great symphony, "From the New World."

8:45 to 9 p.m.—Parks Sisters, KGO, KHQ, KOA

9 to 9:30 p.m.—Memory Lane, KGO, KHQ, KGW, KECA
"Memory Lane" as written by Connette is full of comedy and drama, all set in an authentic atmosphere. Some of the National Players who re-create the characters of this typical town of a past decade include Billy Page, Eileen Piggott, Dick Le Grand, Bernice Berwin and George Rand.

9:30 to 10 p.m.—The Three Boys, KGO; KOA 9:45 to 10 p.m.

10 to 11 p.m.—The National Concert Orchestra, KGO, KOA
Tom Terris, vagabond movie director, who is one of four survivors of the sixteen people who opened King Tut's tomb, will speak of that great event in a special Egyptian program planned for the National Concert Orchestra period.

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

- 4 to 7:45 p.m.—NBC programs
- 7:45 p.m.—Studio program
- 8 p.m.—Lucky Strike Dance Orchestra
- 9 p.m.—Organ recital
- 10 p.m.—Informal musical program
- 10:15 p.m.—Milt Taggart's Odeon Orchestra
- 11 p.m.—"Vagabond of the Air"

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.

- 6:30 to 7:30 a.m.—Studio program; health exercises
- 7:30 to 8 a.m.—"Red Hat" program
- 8 to 9 a.m.—Classical recordings; Dr. Keys
- 9 to 9:30 a.m.—Morning Prayer Hour
- 9:30 to 10 a.m.—Dr. J. Douglas Thompson
- 10 to 10:30 a.m.—Household Hour with Alma La Marr
- 10:30 to 1 p.m.—Dr. B. L. Corley; studio program
- 1 to 1:45 p.m.—Chapel of Chimes; records
- 1:45 to 2:40 p.m.—Dr. Wade Forrester; records
- 2:40 to 5 p.m.—Baseball; recordings
- 5 to 5:15 p.m.—The Story Man and His Air Castle
- 5:15 to 6:15 p.m.—Brother Bob's Frolic Hour
- 6:15 to 7 p.m.—Studio program; organ
- 7 to 7:30 p.m.—Louis Margi's Hawaiians
- 7:30 to 7:45 p.m.—Walter J. Rudolph, pianist; Dorothy Nichols, cellist
- 7:45 to 8 p.m.—"Medieval" program
- 8 to 9 p.m.—"Highway Highlights"
- 9 to 10:30 p.m.—Melody Quintette; "Organ Echoes"
- 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
- 11:30 to 1 a.m.—Dance records

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

- 7:25 a.m.—Inspirational services; health exercises
- 7:45 a.m.—Aunt Jemima Boy, NBC
- 8 a.m.—Shell Happytime, KPO
- 9 a.m.—Sands Motor Co., Gordon and Mary
- 9:15 a.m.—Vocal recital
- 9:30 a.m.—Glidden Paint Co. program
- 10 a.m.—Woman's Magazine of the Air, NBC
- 11 a.m.—Standard School broadcast, NBC
- 11:45 a.m.—Hour of Canny Cook, NBC
- 12 noon—Farm talk; fruit and veg. and grain reports
- 12:15 p.m.—Prudence Penny; Artistic Ensemble
- 1 p.m.—Song story
- 1:30 p.m.—Artistic Ensemble and vocalists
- 2:15 p.m.—Concert orchestra
- 2:30 p.m.—Phil Spitalny's Orchestra, NBC
- 3 p.m.—Artistic Ensemble and vocalist
- 3:30 p.m.—Saxophone quartet
- 3:45 p.m.—Totem Broadcasters; stock quotations
- 4 to 7 p.m.—NBC programs
- 7 p.m.—Garden Patch children's program
- 7:30 p.m.—Amos 'n' Andy, 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 p.m.—Associated Dance Hour
- 11 p.m.—Herman Kenin's Dance Orchestra
- 12 midnight—Fox Theatre organ recital

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

- 6:45 to 8 a.m.—Physical exercises by Dr. P. M. Seixas
- 8 to 8:15 a.m.—Adams Lab. program, "Bandits"
- 8:15 to 9:15 a.m.—Hollywood Breakfast Club
- 9:15 to 9:30 a.m.—"Home Remedy Hour"
- 9:30 to 10 a.m.—Radio shopping news
- 10 to 10:30 a.m.—"Be Young, Be Happy," Eddie Al-bright's "family"
- 10:30 to 11 a.m.—Household economics
- 11 to 11:30 a.m.—Georgia O. George beauty talk
- 11:30 to 12 noon—Program by the KNX Symphony
- 12 to 12:30 p.m.—"The Musical Lunch Box"
- 1:30 to 2 p.m.—Reading interesting books
- 2 to 2:30 p.m.—Program of L. A. Eve. Exp. classified
- 2:30 to 3 p.m.—French lessons by Edgard Leon
- 3 to 3:30 p.m.—Organ program given by Lucie Lee
- 3:30 to 4 p.m.—Louise Johnson, astroanalyst
- 4 to 4:30 p.m.—"The Nutcrackers," assisted by the Piano Twins
- 4:30 to 5 p.m.—C. P. R.'s musical program
- 5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
- 5:15 to 5:45 p.m.—Big Brother Ken's Kiddie Hour
- 5:45 to 6 p.m.—Town Cryer's timely amusement tips
- 6 to 7 p.m.—Forrest Stove, presenting Country Jane
- 7 to 7:30 p.m.—KNX Symphony
- 7:30 to 8 p.m.—"Famous Sporting Events"
- 8 to 9 p.m.—The Luboviski Trio
- 9 to 9:15 p.m.—"Five Minute Men"
- 9:15 to 9:45 p.m.—"Don Amaizo" (recordings)
- 9:45 to 10 p.m.—Courtesy program
- 10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

THURSDAY Programs

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

9 to 10:45 a.m.—Recorded program; Erna Hall
10:45 to 11 a.m.—Dr. May C. Crichton
11 to 12 noon—California Sunshine Hour
12 to 2 p.m.—Newscasting; recordings
2 to 3 p.m.—Bridge Party Hour
3 to 5:30 p.m.—Recordings; Sunset Hour
5:30 to 5:35 p.m.—Mining stock quotations
5:35 to 6 p.m.—Recorded program
6 to 6:30 p.m.—"What's in the Sky," a story of the planets; music by Fred Heward, Mary Atkinson and Virginia Spencer
6:30 to 7 p.m.—Popular recordings
7 to 7:30 p.m.—George Taylor and the Boys
7:30 to 7:45 p.m.—Pacific Artists Trio
7:45 to 7:55 p.m.—"College Daze" with Toby & Babs
7:55 to 8 p.m.—Summer Safety Campaign talk
8 to 8:30 p.m.—Calendar of the Air
8:30 to 9 p.m.—Sargon program
9 to 10 p.m.—Paul Kelli's Lido Cafe Orchestra
10 to 11 p.m.—Pacific Artists Trio; Gene Sullivan, soloist
11 to 1 a.m.—Dance and request recordings

239.9 Meters
1250 Kcys.

KFOX

Phone: 672-81
1000 Watts

Nichols & Warinner, Long Beach, Calif.

5 to 12:45 p.m.—Music, talks and news items
12:45 to 1:50 p.m.—Cherrio Boys; Health & Efficiency
1:50 to 2:30 p.m.—Doris & Clarence; Rolly Wray
2:30 to 3 p.m.—Sunset Harmony Boys
3 to 3:30 p.m.—Planistic Pansy; Today in History
3:30 to 4:15 p.m.—Organ recital; late news
4:15 to 4:30 p.m.—Rolly & Gene
4:30 to 4:45 p.m.—Violets Tiny Tots Hour
4:45 to 5 p.m.—Jones Harmony Four
5 to 6:15 p.m.—Hollywood Girls; "Em & Clem"
6:15 to 6:30 p.m.—Percy at the Phone
6:30 to 6:45 p.m.—Sunset Harmony Boys
6:45 to 7 p.m.—The Three Vagabonds
7 to 7:15 p.m.—Buttercream School Kids
7:15 to 7:30 p.m.—Ezra and Abie
7:30 to 8 p.m.—Vest Pocket Minstrels; Cherrio Boys
8 to 9 p.m.—Bennie Light and Mark Cook
9 to 9:30 p.m.—Foster and Doris; organ recital
9:30 to 10 p.m.—Everett Hoagland Troubadours
10 to 11 p.m.—Young Folks at Home
11 to 12 midnight—Majestic Ballroom Orchestra
12 to 1 a.m.—Everett Hoagland Troubadours
1 to 3 a.m.—The Knight Fox

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

6 to 6:30 a.m.—Discovery Hour
6:30 to 7 a.m.—Charlotte Burgess, psychologist
7 to 9 a.m.—Breakfast Club and New Idea Man
9 to 9:15 a.m.—Mildred Kitchen, Economics
9:15 to 10 a.m.—Health Man; records
10 to 10:30 a.m.—Louise Howatt, Happiness Girl
10:30 to 11 a.m.—Ralph Little's Orchestra
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Talks by public and civic officials
12 to 12:15 p.m.—"World in Review"
12:15 to 1:15 p.m.—Prosperity Hour
1:15 to 2:30 p.m.—Banjo Boys; late records
2:30 to 3 p.m.—Spanish program
3 to 4 p.m.—Palais Ballroom Orchestra
4 to 5:15 p.m.—Records; Trading Post program
5:15 to 5:45 p.m.—Selected records
5:45 to 6:30 p.m.—"Reporter of the Air"; records
6:30 to 7 p.m.—"Jane and Jean," Nat Winecoff, tenor
7 to 7:15 p.m.—The Evening Herald vacation talk
7:15 to 8 p.m.—Tom Mitchell; "Fishing talk," J. Boaz.
8 to 8:30 p.m.—Personality program of movie stars
8:30 to 9 p.m.—Egyptian Theater of the Air
9 to 9:30 p.m.—Palais Ballroom Orchestra
9:30 to 10 p.m.—Recreated prizefight
10 to 11 p.m.—Dance orchestra
11 to 12 midnight—"The 11th Hour Musical Review"
12 to 1 a.m.—"8 Ball" and Charlie Lung

340.7 Meters
880 Kcys.

KLX

Lake 6000-6015
500 Watts

Tribune Publishing Co., Oakland, Calif.

6:30 to 8 a.m.—Records; stocks; exercises
8 to 9:30 a.m.—Jean Kent; Modern Homes
9:30 to 10:15 a.m.—Clinic of the Air
10:15 to 10:30 a.m.—San Francisco stocks; weather
10:30 to 11 a.m.—Breuner's Radiola program
11 to 12 noon—Classified Adv. Hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2:40 p.m.—Jean's Hi-Lights; records; stocks
2:40 to 4:30 p.m.—Baseball: Oaks vs. Portland
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 6 p.m.—Brother Bob's Club; Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—Ethel Rhinard and Cora Scott
8 to 9 p.m.—Burke S. Calfee, Banjoliers; Melody Man
9 to 9:30 p.m.—Gospel hymns by M. J. Goodman, tenor, and Helen Wegman Parmelee, accompanist
9:30 to 10 p.m.—Will R. Hill, old home poet, in 'Neath the Old Hanging Lamp
10 to 11 p.m.—Machado's KLX Hawaiians
11 to 12 midnight—Dance program

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 11:45 a.m.—Recordings; Infco program
11:45 to 12 noon—Agnes Alwyn, Investments
12 to 12:30 p.m.—U. S. popular half-hour
12:30 to 2:30 p.m.—Variety records; stock report
2:30 to 3 p.m.—Jack and Jill
3 to 4 p.m.—Blindcraft Ensemble; records
4 to 4:30 p.m.—City news and records
4:30 to 6 p.m.—Organ recital; recordings
6 to 7:15 p.m.—Dinner concert
12 to 7 a.m.—KJBS Owl program

468.5 Meters
640 Kcys.

KFI

Westmore 0337
5000 Watts

Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
7:45 a.m.—Leslie Brigham, baritone
8 a.m.—Shell Happytime from KPO
9 a.m.—Herbie Scharlin, song and patter
9:30 a.m.—Frances Hancock, "Mental Exercises"
10 a.m.—Woman's Magazine of the Air, NBC
11 a.m.—Standard School broadcast, NBC
12 noon—U. C. and U. S. Dept. of Agriculture talk
12:15 p.m.—Federal and state market reports
2:15 p.m.—Winnie Fields Moore
2:30 p.m.—Los Angeles Fire Department Orchestra
3:30 p.m.—Sylvia's Happy Hour
4:15 p.m.—KFI News Bureau; Big Brother
5 p.m.—Baron Keyes, the Story Man
5:30 p.m.—Dr. H. Edw. Myers; stock reports
6 p.m.—RCA Hour, NBC; Nick Harris
7 p.m.—Grace Hamilton and Jack Stern, ballads
7:45 p.m.—Standard Symphony Hour, NBC
8:45 p.m.—Arthur Lang and concert ensemble
9:15 p.m.—The Jolly Leighton Chefs
9:45 p.m.—Tom Terris, Vagabond Movie Director
10:30 p.m.—Cafe Max Fisher

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.

7 a.m.—Morning Serenaders
8 a.m.—The Clock; Oregon Journal news
9 a.m.—Piano concert by Ronald Buck
10 a.m.—Castle organ concert
10:30 a.m.—Shopping service featuring Allen Daniels
12 noon—Time; weather; World Bookman
12:05 p.m.—Happy Hour Girls
1:05 p.m.—Newscasting; Alice Allison, banjoist
1:30 p.m.—Castle organ concert
2 p.m.—Dental lecture; Bookworm; afternoon matinee
5:15 p.m.—Children's Hour; Bulletin; song contest
7 to 8 p.m.—Popular dance concert
9 p.m.—Hour with the operas: Jean Kantner, baritone; Betty Andersen, soprano; Sydney Dixon, tenor
10:15 p.m.—Novelty recording concert
10:30 p.m.—Jack and Jill Tavern Orchestra
11:30 p.m.—Time; weather; police reports; news
11:40 p.m.—Midnight Matinee

THURSDAY Programs

379.5 Meters **KGO** **Sutter 1920**
790 Kcys. **10,000 Watts**

General Electric Co., Oakland, Calif.

7:30 to 8 a.m.—Chanticleers; The Aunt Jemima Boy
8 to 8:15 a.m.—Financial Service program
8:15 to 8:30 a.m.—Tap dancing lesson
8:30 to 9 a.m.—Cross-Cuts of the Day
9 to 9:30 a.m.—Meet the Folks
9:30 to 10 a.m.—The Entertainers
10 to 11 a.m.—Woman's Magazine of the Air
11 to 11:45 a.m.—Standard School broadcast
11:45 to 1 p.m.—The Canny Cook; Novelty Five
1 to 1:15 p.m.—Series of talks
1:15 to 1:30 p.m.—Breen and De Rose
1:30 to 2 p.m.—John and Ned; Tea Timers
2 to 2:30 p.m.—Black and Gold Room Orchestra
2:30 to 3 p.m.—Phil Spitalny's Orchestra
3 to 3:30 p.m.—Matinee Time
3:30 to 4 p.m.—"A Half Hour in the Nation's Capital"
4 to 5 p.m.—Fleischman Hour
5 to 5:30 p.m.—Arco Birthday Party
5:30 to 6 p.m.—Maxwell House Melodies
6 to 7:30 p.m.—RCA Hour; Speedway to Happiness
7:30 to 7:45 p.m.—Amos 'n' Andy
7:45 to 8:45 p.m.—Standard Symphony Hour
8:45 to 9 p.m.—Parks Sisters
9 to 10 p.m.—Memory Lane; Three Boys
10 to 11 p.m.—The National Concert Orchestra
11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra

309.1 Meters **KJR** **Main 2495-2475**
970 Kcys. **5000 Watts**

Northwest Broadcasting System, Seattle, Wash.

7 a.m.—Organ recital; music; news
9:30 a.m.—Morning devotional services
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk; world in review; music
2 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
2:15 p.m.—Arcweld Entertainers; Beatrice Nelson, soprano
3 p.m.—Baseball game; Ken Stuart, announcer
5:15 p.m.—Union Oil Co.; Baron Keyes' Air Castles
5:30 p.m.—Market report; lost and found articles
5:50 p.m.—Garden talk by Cecil Solly
6 p.m.—Hometowners Orchestra; Ed Sheldon, banjo
7 p.m.—Kelpine Twins
7:30 p.m.—Dream Melodies; Betty Andersen, soprano; Sydney Dixon, tenor; Jan Naylor, cello
8 p.m.—Hits of Yesterday; Frank Horsfall, saxophone; Captivators Male Quartet; Glen Eaton, tenor
9 p.m.—Jean Kantner, baritone; Betty Andersen, soprano; Sydney Dixon, tenor
9:30 p.m.—An Evening in Paris
10 p.m.—Ken Stuart's Sunshine program
10:30 p.m.—Song Birds; Pearle Dempsey, piano
11 p.m.—Vic Meyer's Club Victor Orchestra
12 midnight—Midnight Revellers

394.5 Meters **KVI** **Main 2312**
760 Kcys. **1000 Watts**

Puget Sound Broadcasting Co., Tacoma, Wash.

7 to 12 noon—Music and announcements
12 to 1 p.m.—U. S. Navy Band, CBS
1:15 to 2 p.m.—Bert Lown's Biltmore Orchestra, CBS
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 4:15 p.m.—Recordings; The Vagabonds, CBS
4:15 to 4:30 p.m.—The Political Situation, CBS
4:30 to 5 p.m.—U. S. Marine Band, CBS
5 to 5:30 p.m.—Arabesque, CBS
5:30 to 6:30 p.m.—To be announced
6:30 to 7 p.m.—National Radio Forum, CBS
7 to 7:15 p.m.—Dream Boat, CBS
7:15 to 7:49 p.m.—Ben Pollak's Castillian Orchestra, CBS
8 to 9 p.m.—Violet Ray Merrymakers, DLBS
9 to 9:30 p.m.—Midweek Kodak Hour, CBS
9:30 to 9:45 p.m.—Tales of King Arthur's Round Table
9:45 to 11:10 p.m.—Studio program; K-6 Dude Ranch
11:10 to 12 midnight—Hotel Mark Hopkins Orchestra, DLBS
12 to 1 a.m.—Slumberbusters; organ recital

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

Educational Broadcasting Corp., Oakland, Calif.

8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; the Tropical Trio
11 a.m.—Classical recordings
11:30 a.m.—Retail Grocers' Association
1:30 p.m.—Music Memories, Lillian Boyd
2 p.m.—Orchestra and blues numbers
2:30 p.m.—Chats with Ruth; music
3:30 p.m.—Hayseed program by Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
4 p.m.—Continuity and recordings
4:15 p.m.—Piano reflections, Lillian Boyd
4:30 p.m.—Fox West Coast Theaters Frolic
5 p.m.—Wade Forrester's Hour of Sunshine
7:30 p.m.—Complete baseball results
7:45 p.m.—"The Ne'er Do Well"
8 p.m.—Bible lecture, "Jehovah, a God of War"
8:15 p.m.—Music Memories, Lillian Boyd
8:30 p.m.—Sports review, Al Santoro
8:45 p.m.—Studio program
9 p.m.—Gustave Hoffman's Orchestra Supreme
10 p.m.—Union Mutual Life program
10:05 p.m.—Elmer Keeton's Brown-Favorites

322.4 Meters **KFWI** **Franklin 0200**
930 Kcys. **500 Watts**

Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Frank Roefer's health exercises
9 to 10 a.m.—Cal King; records and announcements
10 to 10:30 a.m.—Sally Lewis, concert pianist
10:30 to 10:50 a.m.—Dr. T. G. Linebarger, health talk
10:50 to 11 a.m.—Items of Interest
12 to 1 p.m.—Dance program; health questions
1 to 1:30 p.m.—Cal King's Country Store
6 to 7:30 p.m.—Dinner Hour; variety program
11 to 1 a.m.—Dance music; Midnight Classics

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

Pac. Agric. Foundation, Ltd., San Jose, Calif.

9 to 11 a.m.—California Market; Helpful Hour
11 to 11:50 a.m.—Bank Credits program
11:50 to 12:30 p.m.—Recordings; Tom and Wash
12:30 to 1 p.m.—Market reports, weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 3:30 p.m.—Friendly Hour; musical program
3:30 to 5 p.m.—Musical program; children's program
5 to 5:30 p.m.—Baron Keyes' Air Castle; music
5:30 to 6 p.m.—San Jose Radionics health talk
6 to 6:10 p.m.—U. S. D. A. farm flashes
6:10 to 6:20 p.m.—Farm topics discussion
6:20 to 6:30 p.m.—Public Weighmaster Act
6:30 to 6:55 p.m.—Market reports; farm reporter
6:55 to 7 p.m.—KQW Market Place
7 to 8 p.m.—Farm Bureau news; Tom and Wash
8 to 9 p.m.—Songs of the Old Church Choir
9 to 9:15 p.m.—Legends of King Arthur
9:15 to 9:45 p.m.—Little Symphony

204 Meters **KGA** **Main 3434**
1470 Kcys. **5000 Watts**

Northwest Broadcasting System, Spokane, Wash.

6:45 a.m.—Early Birds; news
9 a.m.—Central Market program
9:30 a.m.—Miss Spokane Musicals; Friendly Hour
11 a.m.—Crescent Manufacturing Co. program
12 noon—Music; market reports; time
1 p.m.—Popular concert; Dental Clinic
2 p.m.—Hillyard Shopping Guide
2:30 p.m.—Popular Melange; bargain matinee
3:30 p.m.—Herb and His Guitar
4 p.m.—Good News Magazine
4:30 p.m.—Uncle Andy and the kiddies
5:15 p.m.—Baron Keyes' Air Castles
5:30 p.m.—Pacific Transfer Co. program
6 p.m.—Dance music
6:30 p.m.—Orchestra; Ed Sheldon, banjo
7 p.m.—Northwest Salon Orchestra; Jan Russell, violin
7:30 p.m.—Dream Melodies; Betty Andersen, soprano; Sydney Dixon, tenor; Jan Naylor, cello
8 p.m.—Hits of Yesterday; Frank Horsfall, saxophone; Captivators Male Quartet; Glen Eaton, tenor; NBS
9 p.m.—Hour with the opera
9:30 p.m.—Zac Kalbach's Hometowners Orchestra, NBS
10 p.m.—Request program

FRIDAY Programs

May 30, 1930

Cotton Bond
KTAB—7:30 p.m.

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Harold Spaulding
KFI—9:30 p.m.

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

- 9 to 11 a.m.—Recordings; Dr. Bond
- 11 to 12 noon—California Sunshine Hour
- 12 to 2 p.m.—News; popular recordings
- 2 to 3 p.m.—Bridal Party Hour
- 3 to 4:30 p.m.—Cabbages and Kings; records
- 4:30 to 5:35 p.m.—Sunset Hour; stock quotations
- 5:35 to 7 p.m.—Recordings; Metro and Cosmo
- 7 to 7:30 p.m.—George Taylor and the Boys
- 7:30 to 8 p.m.—Lloyd K. Hillman's 1640 Boys
- 8 to 9 p.m.—Calendar of the Air
- 9 to 10 p.m.—Paul Kelli's Lido Cafe Orchestra
- 10 to 11 p.m.—Pacific Artists Trio, with George Nickson and Greta Gahler
- 11 to 1 a.m.—Dance and request recordings

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

- 4 to 7:45 p.m.—NBC programs
- 7:45 p.m.—Studio program
- 8 p.m.—Utah Hour; Seacroft Hour
- 9 p.m.—Eastman Kodak
- 11 p.m.—"Vagabond of the Air"

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

- 7 to 8:30 a.m.—Recordings; Columbia Review, CBS
- 8:30 to 9 a.m.—Stocks; Coal & Coke
- 9 to 9:15 a.m.—Yoeng's Orchestra, CBS
- 9:15 to 9:30 a.m.—Richardson's Music Lovers Shop
- 9:30 to 10:30 a.m.—Feminine Fancies
- 10:30 to 11 a.m.—Nell Larson, organist
- 11 to 11:30 a.m.—Recordings; Motion Picture Magazine
- 11:30 to 12 noon—Ted White; recordings
- 12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
- 12:30 to 12:45 p.m.—World-wide news
- 12:45 to 1 p.m.—California Home Extension
- 1 to 2 p.m.—Don Bigelow and orchestra, CBS; Forum
- 2 to 3 p.m.—Happy Go Lucky Hour, KFRC
- 3 to 3:15 p.m.—Robertson, talk on dogs
- 3:15 to 3:30 p.m.—Dr. Hertzog's School program
- 3:30 to 4 p.m.—Council of International Relations
- 4 to 4:30 p.m.—Nit Wit Hour, CBS
- 4:30 to 4:45 p.m.—Western Auto Electric Corp.
- 4:45 to 5 p.m.—World-wide news; Town Topics
- 5 to 6 p.m.—Organ recital; Bob Swan
- 6 to 6:30 p.m.—Quaker State Oil, CBS
- 6:30 to 7 p.m.—General Mills Fast Freight, CBS
- 7 to 8 p.m.—Don Lee Symphony
- 8 to 8:30 p.m.—Veedol Vodvil, from KFRC
- 8:30 to 9 p.m.—Bekins Van & Storage, DLBS
- 9 to 10 p.m.—True Story Hour, CBS
- 10 to 10:05 p.m.—World-wide news
- 10:05 to 12 midnight—Biltmore Hotel Dance Orch.
- 12 to 1 a.m.—Wesley Tourtellotte's organ recital

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.

- 6:30 to 7:30 a.m.—Studio program; health exercises
- 7:30 to 8:30 a.m.—"Red Hat" program; Towne Cryer
- 8:30 to 9 a.m.—Dr. Wade Forrester
- 9 to 9:30 a.m.—Morning Prayer Hour
- 9:30 to 10 a.m.—Household Hints with Julia Hayes
- 10 to 10:30 a.m.—Household Hour with Alma La Marr
- 10:30 to 1 p.m.—Dr. Corley; studio program
- 1 to 1:45 p.m.—Organ selections; studio program
- 1:45 to 2:40 p.m.—Dr. Wade Forrester; records
- 2:40 to 5 p.m.—Baseball; records
- 5 to 5:15 p.m.—The Story Man and His Air Castle
- 5:15 to 6:15 p.m.—Brother Bob's Frolic Hour
- 6:15 to 7 p.m.—Studio program; organ recital
- 7 to 7:30 p.m.—Studio program; records
- 7:30 to 7:45 p.m.—Cotton Bond, studio program
- 7:45 to 8 p.m.—"Organ Echoes," with Alice Blue
- 8 to 10 p.m.—"Miniatures"; Melody Quintette
- 10 to 10:30 p.m.—"Varieties," with Cotton Bond, Jack Riley, Alice Blue, Louis Margi's Hawaiians
- 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
- 11:30 to 1 a.m.—Dance records

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

- 6:45 to 8 a.m.—Physical exercises by Dr. P. M. Seixas
- 8 to 8:15 a.m.—Talk on "Belco"
- 8:15 to 8:30 a.m.—Program of popular recordings
- 8:30 to 9 a.m.—Interesting information
- 9 to 9:30 a.m.—"A Menu for Sunday Dinner"
- 9:30 to 10 a.m.—Radio shopping news
- 10:30 to 10:45 a.m.—"Ovaltine" Ensemble
- 11 to 11:30 a.m.—First Radio Church of the Air
- 11:30 to 11:45 a.m.—Glidden Paint courtesy program
- 11:45 to 12 noon—"Musical Contrasts"
- 12 to 12:30 p.m.—"The Musical Lunch Box"
- 1:30 to 2 p.m.—Reading interesting books
- 2 to 2:30 p.m.—Program of L. A. Eve. Exp. classified
- 2:30 to 3 p.m.—Matinee Symphony
- 3 to 3:10 p.m.—Joyce Coad, little movie star
- 3:15 to 3:24 p.m.—Joyce Coad, little movie star
- 3:30 to 4 p.m.—Federation of Women's Clubs program
- 4 to 4:30 p.m.—"Home Builders' Hour"
- 4:30 to 5 p.m.—C. P. R.'s musical program
- 5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
- 5:15 to 5:45 p.m.—Big Brother Ken's Kiddie Hour
- 5:45 to 6 p.m.—Town Cryer's timely amusement tips
- 6 to 6:15 p.m.—Organ program given by Lucie Lee
- 6:15 to 6:30 p.m.—Music with "Topsy" Sackett
- 6:30 to 6:55 p.m.—KNX Little Symphony
- 6:55 to 7 p.m.—"Seth Thomas Historical Cameos"
- 7 to 8 p.m.—Forrest Stove Works program
- 8 to 9 p.m.—Royal Order of Optimistic Do-Nuts
- 9 to 9:45 p.m.—Gilmore Oil, presenting "Lion Tamers"
- 9:45 p.m.—Broadcasting the main event from the Hollywood Legion Stadium
- 10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

FRIDAY Programs

San Francisco

NBC

Sutter 1920

National Broadcasting Company

- 7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
- 9:30 to 9:45 a.m.—Betty Crocker Gold Medal Home Service Talks, KGO, KHQ, KOMO, KGW, KFI
- 9:45 to 10 a.m.—Parks Sisters, KGO.
- 10 to 10:15 a.m.—Du Barry Radio Program, KGO, KHQ, KOMO, KGW, KFI, KSL
- 10:15 to 10:45 a.m.—Musical Echoes, KGO, KFI, KOMO, KGW.
- 10:45 to 12:15 p.m.—Memorial Day Services at Gettysburg, KGO, KHQ, KOMO, KGW, KPO, KFI

President Herbert Hoover will pay tribute to America's war dead when he speaks from the rostrum of the National Cemetery at Gettysburg, Pa. Lincoln's Gettysburg address will be read at the opening of the program at the rostrum. An invocation will follow. Selections played by the 104th Cavalry Band and the introduction of the President by Governor John S. Fisher of Pennsylvania will precede the Chief Executive's address.

- 1:30 to 2 p.m.—Hotel St. Francis Salon Orchestra, KGO; KGW, 1:45 to 2 p.m.
- 2:30 to 3 p.m.—Don Bigelow and His Hotel Park Central Orchestra, KGO
- 3:15 to 3:30 p.m.—Universal Safety Series, KGO, KOMO

- 4 to 5 p.m.—Cities Service Concert Orchestra—Jessica Dragonette and the Cavaliers, KGO, KHQ, KOMO, KGW, KECA

The Cities Service Concert Orchestra, with Rosario Bourdon directing, Jessica Dragonette, soprano, the Cavaliers, a male quartet, John Seagle, baritone, Yakob Zayde violinist, and Leo O'Rourke, will appear on today's program.

- 5 to 5:30 p.m.—Interwoven Pair, KGO, KHQ, KOMO, KGW, KECA

Billy Jones and Ernie Hare will do their best to chase Old Man Gloom out of the house when they come on the air today.

- 5:30 to 6 p.m.—Armour Program, KGO, KHQ, KOMO, KGW, KECA

Josef Koestner will lead the Armour Orchestra and chorus in a half-hour Armour program of light music.

- 6 to 6:30 p.m.—Armstrong Quakers, KGO, KHQ, KOMO, KGW, KFI

Songs that suggest a sentimental mood will be played and sung by the Armstrong Quakers during their evening at home with Lois Bennett, the Quaker Girl.

- 6:30 to 7 p.m.—Raleigh Revue, KGO, KHQ, KOMO, KGW, KECA

Alfred Shirley's accent and poise lend atmosphere to the revue of which he is master of ceremonies, and adding interest are William Merrigan Daly and his orchestra, Victor Arden and Phil Ohman with their two pianos, the Rovers and Wilfred Glenn, bass soloist.

- 7 to 7:15 p.m.—Elgin Program, KGO, KHQ, KOMO, KGW, KECA

Time signals correct to 1-200 of a second, broadcast directly from the Elgin Observatory of Illinois, will be a feature of the Elgin program. A musical and dramatic presentation will also be heard.

- 7:15 to 7:30 p.m.—Three Violins, KGO
- 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA

- 8 to 8:15 p.m.—Ole and the Girls, KGO, KHQ; KGW, 8:05 to 8:15 p.m.

- 8:45 to 9:15 p.m.—Tone Pictures, KGO, KHQ, KOMO, KGW, KFI

The Rounders will steal away from the Hollywood studios long enough to sing a half-hour's program of Tone Pictures for the radio audience tonight Dudley Chambers is the director of this vocal ensemble.

- 9:15 to 9:45 p.m.—Kodak Week-End Hour, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA

Special arrangements by the orchestra of a series of popular airs, with Max Dolin conducting. Gail Taylor, soprano; Irving Kennedy, tenor, and a male quartet are programmed for the vocal interpolations.

- 9:45 to 10 p.m.—John and Ned, KGO, KHQ, KOA
- 10 to 10:30 p.m.—Mystery Serial, KGO, KOA

Hayne Frawley and his chum, Plummer Collins, arrive at Dr. Herz Von Elm's island in search of Hayne's sister Lisle during tonight's episode of "The Cross-Eyed Parrot."

10:30 to 11 p.m.—Pacific Nomads, KGO, KOA

Charles Hart, pianist will give Debussy's conception of the minstrels during the days when knight-hood was in flower. Besides his solo offering Hart will be heard as director of the string orchestra Lucile Kirtley, soprano, will have one number.

379.5 Meters
790 Kcys.

KGO

Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

- 7:30 to 8 a.m.—Chanticleers; The Aunt Jemima Boy
- 8 to 8:30 a.m.—Financial service; tap dancing lesson
- 8:30 to 9 a.m.—Cross-Cuts of the Day
- 9:30 to 9:45 a.m.—Betty Crocker, Home Service talks
- 9:45 to 10 a.m.—Parks Sisters
- 10 to 10:15 a.m.—Du Barry Radio program
- 10:15 to 10:45 a.m.—Musical Echoes
- 10:45 to 12:15 p.m.—Memorial Day Services at Gettysburg

- 12:15 to 1 p.m.—Special luncheon concert
- 1 to 1:30 p.m.—Rembrandt Trio
- 1:30 to 2 p.m.—Hotel St. Francis Salon Orchestra
- 2 to 2:15 p.m.—Black and Gold Room Orchestra
- 2:15 to 2:30 p.m.—The World in Music
- 2:30 to 3 p.m.—Hotel Park Central Orchestra
- 3 to 3:15 p.m.—Genia Zielinska
- 3:15 to 3:30 p.m.—Universal Safety Series
- 3:30 to 4 p.m.—Matinee Time; News
- 4 to 5 p.m.—Cities Service Concert Orchestra—Jessica Dragonette and the Cavaliers

- 5 to 6 p.m.—Interwoven Pair; Armour program
- 6 to 7 p.m.—Armstrong Quakers; Raleigh Revue
- 7 to 7:15 p.m.—The Elgin program
- 7:30 to 8 p.m.—Amos 'n' Andy; Concert Favorites
- 8 to 8:15 p.m.—Ole and the Girls
- 8:15 to 9:15 p.m.—Piano Paintings; Tone Pictures
- 9:15 to 9:45 p.m.—Kodak Week-End Hour
- 9:45 to 10:30 p.m.—John and Ned; Mystery serial
- 10:30 to 11 p.m.—Pacific Nomads
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra

280.2 Meters
1070 Kcys.

KJBS

Ord 4148-49
100 Watts

J. Brunton & Sons, San Francisco, Calif.

- 7 to 8 a.m.—KJBS Alarm Klok Klub
- 8 to 10:45 a.m.—Popular recordings
- 10:45 to 11 a.m.—Dr. Wiseman, health talk
- 11 to 1:05 p.m.—Recorded program
- 12 to 1:05 p.m.—Popular half-hour; records
- 1:05 to 2 p.m.—Stock report; concert music
- 2 to 2:30 p.m.—Lucile Gordon Players
- 2:30 to 4 p.m.—Records; Restful Period
- 4 to 4:30 p.m.—City news and records
- 4:30 to 5:30 p.m.—Budde's Half-Hour; Sunset Revue
- 5:30 to 6:30 p.m.—Concert music
- 6:30 to 7:15 p.m.—Musical Sparklings; records
- 12 to 7 a.m.—KJBS Owl program

526 Meters
570 Kcys.

KMTR

Hollywood 3026
500 Watts

KMTR Radio Corp., Hollywood, California

- 7 to 9 a.m.—Breakfast Club and New Idea Man
- 9 to 9:15 a.m.—Mildred Kitchen, Economics talk
- 9:15 to 10:30 a.m.—Late records; Louise Howatt
- 10:30 to 11 a.m.—Tom Mitchell, requests
- 11 to 11:45 a.m.—Westlake String Ensemble
- 11:45 to 12 noon—Talks, public and civic officials
- 12 to 1:15 p.m.—"World in Review"; Prosperity Hour
- 1:15 to 2:30 p.m.—Banjo Boys; records
- 2:30 to 3 p.m.—Spanish program
- 3 to 4 p.m.—Palais Ballroom Orchestra
- 4 to 5:45 p.m.—Records; Trading Post program
- 5:45 to 6 p.m.—"Reporter of the Air"
- 6 to 6:30 p.m.—"Mickey Mouse" program
- 6:30 to 7 p.m.—Miniature Salon Players
- 7 to 7:30 p.m.—Novelty Five and Nat Winecoff, tenor
- 7:30 to 8 p.m.—"Talking Picture Song Hits"
- 8 to 8:30 p.m.—"Heart Throbs," continuity program
- 8:30 to 9:30 p.m.—"Gems from Austria," orchestra
- 9:30 to 10 p.m.—"Happy Harry" and Rusco Pete
- 10 to 11 p.m.—Dance orchestra
- 11 to 12 midnight—"The 11th Hour Musical Review"
- 12 to 1 a.m.—"8 Ball" and Charley Lung

FRIDAY Programs

340.7 Meters **KLX** **Lake 6000-6015**
880 Kcys. **500 Watts**

Tribune Publishing Co., Oakland, Calif.

6:30 a.m.—Records; stocks; exercises
8 to 9:30 a.m.—Jean Kent; Modern Homes
9:30 to 10:30 a.m.—Records and talk; stocks
10:30 to 11 a.m.—Henderson's Radiola program
11 to 12 noon—Classified Adv. Hour
12 to 12:45 p.m.—Machado's KLX Hawaiians
12:45 to 1:30 p.m.—Jean's Hi-Lights
1:30 p.m.—Baseball (double header): Oaks vs. Portland
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 6 p.m.—Brother Bob's Club; Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—"The Melody Man"
8 to 10 p.m.—Hi-jinks program
10 to 10:15 p.m.—Mama and Benny Cohen
10:15 to 11 p.m.—Fleur de Lis Orchestra
11 to 12 midnight—Classical recordings

468.5 Meters **KFI** **Westmore 0337**
640 Kcys. **5000 Watts**

Copyright, 1930, E. C. Anthony, Inc., L. A.

6:30 a.m.—Opening market reports
7:45 a.m.—Leslie Brigham, baritone
8 a.m.—Shell Happytime from KPO
9 a.m.—Bess Kilmer's Helpful Hints to Housewives
9:30 a.m.—Betty Crocker Home Service talk, NBC
10 a.m.—Du Barry Radio talks, NBC
10:15 a.m.—Musical Echoes, NRC
10:45 a.m.—Memorial Day services, NBC
12:15 p.m.—Federal and state market reports
2:15 p.m.—Winnie Fields Moore, travelogue
2:30 p.m.—Grace Hamilton and Jack Stern, ballads
3 p.m.—Joe Charles and his guitar
3:15 p.m.—Wedgwood Nowell, Playgoers' Memories
4 p.m.—Mothers' Legion of the Air
4:15 p.m.—KFI News Bureau
4:30 p.m.—Big Brother; The Story Man
5:30 p.m.—E. H. Rust, nurseymann; stock reports
6 p.m.—Armstrong Quakers, NBC
6:30 p.m.—Prokhanoff Russian String Quartet
7 p.m.—Mildred Laughlin, contralto
7:30 p.m.—Paul Robert, Schonberger Trio
8 p.m.—Remote control from Ray West Cafe
8:30 p.m.—Two Shades of Blue, Mart and Lill
8:45 p.m.—Tone Picture, KFI origin, NBC
9:15 p.m.—Three Co-Eds
9:30 p.m.—Packard Concert Orchestra with Harold Spaulding, tenor
10:30 p.m.—Cafe Max Fisher program

204 Meters **KGA** **Main 3434**
1470 Kcys. **5000 Watts**

Northwest Broadcasting System, Spokane, Wash.

6:45 a.m.—Early Birds; news
8 a.m.—Sunshine Hour
9 a.m.—Central Market program
9:30 a.m.—Organ recital; Friendly Hour
11 a.m.—Crescent Manufacturing Co. program
11:15 a.m.—Commercial Creamery's luncheon concert
11:30 a.m.—Concert novelties
12 noon—Music; market reports; weather; time
1 p.m.—Popular concert; Dental Clinic
2 p.m.—Popular Melange; Bargain Matinee
3:30 p.m.—Herb and His Guitar
4 p.m.—Good News Magazine
4:30 p.m.—Uncle Andy and the kiddies
5 p.m.—Musical Novelties; Baron Keyes' Air Castles
5:30 p.m.—Symmes Upstairs Store program
5:45 p.m.—Dinner music
6 p.m.—Eulala Dean, blues singer; Chet Cathers, haritone; Elmore Vincent, tenor
7 p.m.—Harper's Corners, NBS
7:30 p.m.—Musical Potpourri, NBS; Dental Clinic
8:30 p.m.—Poem stories
8:45 p.m.—Song recital, Carrie Andrews, tenor
9 p.m.—Daniski's Neapolitans; Betty Andersen, soprano; Sydney Dixon, tenor; Signor Merigglioli, flute; Sam Meyer, violin
9:30 p.m.—A Night in India with the White Wizard
10 p.m.—Request program

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Columbia Revue, CBS; stocks
8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
9:30 to 10:30 a.m.—Feminine Fancies, DLBS
10:30 to 11 a.m.—Wyn's Daily Chats
11 to 11:30 a.m.—Mary Lewis Haines, talk
11:30 to 12 noon—Hollywood Gossip; auditions
12 to 1 p.m.—Sherman & Clay noonday concert
1 to 1:45 p.m.—The Captivators, CBS
1:45 to 2 p.m.—Three Dainty Misses
2 to 3 p.m.—Happy Go Lucky Hour, DLBS
3 to 3:15 p.m.—Levitow's Commodore Ensemble
3:15 to 3:30 p.m.—Anson Weeks and Roosevelt Orchestra, CBS
3:30 to 3:45 p.m.—Something about everything; records
3:45 to 4 p.m.—Ben Pollard's Castillian Orchestra, CBS
4 to 4:30 p.m.—Nit Wit Hour, CBS
4:30 to 4:45 p.m.—U. S. Army Band, CBS
4:45 to 5 p.m.—News items; Town Topics
5 to 6 p.m.—Custo Revue, DLBS; novelty program
6 to 6:30 p.m.—Quaker State Oil, CBS
6:30 to 7 p.m.—Gold Medal Fast Freight, CBS
7 to 7:15 p.m.—Bert Lown, Biltmore Orchestra, CBS
7:15 to 7:30 p.m.—Heywood Brown's Radio Column, CBS
7:30 to 7:45 p.m.—C. H. McAleer Mfg. Co.
7:45 to 8 p.m.—Walter Kelsey, violin recital, DLBS
8 to 8:30 p.m.—Veodol Vodvil, DLBS
8:30 to 9 p.m.—Bekin's Californians, novelty program, DLBS
9 to 10 p.m.—True Story Hour, Mary and Bob, CBS
10 to 10:15 p.m.—Cecil Wright, "Little Poison Oak Himself"
10:15 to 11 p.m.—Hotel Mark Hopkins Orchestra, DLBS
11 to 12 midnight—Val Valente's Roof Garden Orchestra, DLBS
12 to 1 a.m.—Dance music

236.1 Meters
1270 Kcys.

KOL

Elliott 4466
1000 Watts

Seattle Broadcasting Co., Seattle, Wash.

7 a.m. to 12 noon—Musical programs and talks
12 to 12:30 p.m.—Light Opera Gems, CBS
12:30 to 1:30 p.m.—Chamber of Commerce luncheon
1:30 to 3:30 p.m.—Contest; Happy Go Lucky Hour
3:30 to 3:45 p.m.—Program to be announced
3:45 to 4 p.m.—Ben Pollack's Royal Castillians, CBS
4 to 4:30 p.m.—Nit Wit Hour, CBS
4:30 to 5 p.m.—Mr. Fixit and news items
5 to 6 p.m.—Studio program; Show News
6 to 6:30 p.m.—Quaker State Oil, CBS
6:30 to 7 p.m.—Gold Medal Fast Freight, CBS
7 to 7:15 p.m.—Van de Kamp's Bakery program
7:15 to 7:30 p.m.—Dance carnival, CBS
7:30 to 7:45 p.m.—"Would You Believe It?"
7:45 to 8 p.m.—Dance carnival, CBS
8 to 8:30 p.m.—Veodol Vodvil, DLBS
8:30 to 9 p.m.—Ray Daughters and Varsity Quartet
9 to 10 p.m.—"Mary and Boh," True Story, CBS
10 to 10:15 p.m.—Studio program
10:15 to 11 p.m.—Mark Hopkins Hotel Orchestra, DLBS
11 to 12 midnight—Earl Whaley's Mississippi Syncopators
12 to 12:15 a.m.—Ghost Hour, Rajah Lipp

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 a.m.—Inspirational service; "The Town Cryer"
7:45 a.m.—"Aunt Jerimma's Boy," NBC
8 a.m.—The Shell Happytime, KPO
9 a.m.—Walt, Winn and Harvey
9:30 to 12:15 p.m.—NBC programs
12:15 p.m.—"Studio Affairs"; Gold Seal program
1 p.m.—"The Dutch Maids"; "Headliners"
1:30 p.m.—Organ compositions; dance tunes
2 p.m.—Gems from comic opera
3:20 p.m.—"Cecil and Sally"; Service Hour
4 to 7:15 p.m.—NBC programs
7:15 p.m.—Bert Price sport talk
7:30 p.m.—Amos 'n' Andy, NBC
8 p.m.—"Ole and the Girls," NBC
8:15 p.m.—Winn Coe, popular pianist
8:45 p.m.—"Tone Pictures," NBC
9:15 p.m.—Kodak Week-end, NBC
9:45 p.m.—John and Ned, NBC
10 p.m.—"The Slumber Hour"

FRIDAY Programs

**440.9 Meters
680 Kcys.**

KPO

**Kearny 0704
5000 Watts**

Hale Bros. & The Chronicle, San Francisco
7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
8 to 9 a.m.—Shell Happytime, Hugh Barrett Dobbs
9:30 to 9:45 a.m.—Walter W. Cribbins
9:45 to 10:45 a.m.—Studio program
10:45 to 12:15 p.m.—Memorial Day exercises, NBC
12:15 to 12:45 p.m.—Snapshots, programs in miniature
12:45 to 1:30 p.m.—Commonwealth Club luncheon
2 to 2:10 p.m.—Stock market quotations
2:10 to 2:45 p.m.—California Crooners
2:45 to 4:30 p.m.—Get Associated with Baseball
4:30 to 5:20 p.m.—Children's Hour
5:20 to 5:30 p.m.—E. A. Pierce stock reports
5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
5:45 to 6 p.m.—News digest, "Scotty" Mortland
6 to 6:45 p.m.—KPO Masters of Music
6:45 to 7 p.m.—Ceoil and Sally
7 to 8 p.m.—North Americans
8 to 8:30 p.m.—Caswell Musical Episode
8:30 to 9 p.m.—Out West
9 to 9:15 p.m.—Meeting in the Tavern
9:15 to 9:30 p.m.—Maurice Gunsky, popular balladist
9:30 to 10 p.m.—Earle C. Anthony "Packard program"
10 to 11 p.m.—Jesse Stafford's Dance Orchestra
11 to 12 midnight—Silver Slipper Dance Orchestra

**309.1 Meters
970 Kcys.**

KJR

**Main 2495-2475
5000 Watts**

Northwest Broadcasting System, Seattle, Wash.
7 a.m.—Organ recital; music; news
9:40 a.m.—Sally Jo Walker and Grant Merrill
10 a.m.—Glen Eaton, tenor; Marjorie Robillard, piano
10:15 a.m.—Beauty talk, Helen Andrews
12 noon—World in Review; music
2 p.m.—Robert Monsen, tenor; Marjorie Robillard, piano
2:15 p.m.—Entertainers; Beatrice Nelson, soprano
3 p.m.—Baseball game; Ken Stuart, announcer
5:15 p.m.—Union Oil Co.; Baron Keyes' Air Castles
5:30 p.m.—Market reports; lost and found articles
5:50 p.m.—Garden talk by Cecil Solly
6 p.m.—Eulala Dean, blues singer; Chet Cathers, baritone; Elmore Vincent, tenor
7 p.m.—Harpers Corners; Burton James and Co.
7:30 p.m.—Musical Potpourri
8 p.m.—Gold and Silver Ensemble
9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Sydney Dixon, tenor; Signor Merigglioli, flute; Sam Meyer, violin
9:30 p.m.—A Night in India, with the White Wizard
10 p.m.—Ken Stuart in Thirty Minutes of Sunshine
10:30 p.m.—Ukelele Bob; Elmore Vincent, tenor
11 p.m.—Vic Meyer's Club Victor Orchestra
12 midnight—Midnight Revellers

**325.9 Meters
920 Kcys.**

KOMO

**Elliot 5890
1000 Watts**

Fisher's Blend Station, Inc., Seattle, Wash.
9 a.m.—Sands Motor Co., Gordon and Mary
9:30 a.m.—Betty Crocker's Home Service talk, NBC
10 a.m.—Du Barry Radio talk, NBC
10:15 a.m.—Musical Echoes, NBC
10:45 a.m.—Memorial Day services, NBC
12:15 p.m.—Prudence Penny
12:30 p.m.—Popular orchestra and vocalists
1 p.m.—Concert orchestra and vocalists
1:30 p.m.—Program of old time music
2 p.m.—Concert orchestra and vocalists
3:15 p.m.—Universal Safety Series, NBC
3:30 p.m.—Out of a Clear Sky
3:45 p.m.—Totem Broadcasters, stock quotations
4 p.m.—Cities Service concert, NBC
5 to 7:15 p.m.—National Broadcasting Co. programs
7:45 p.m.—Artistic Ensemble
8 p.m.—News Reel of the Air; Mac & Al
8:45 p.m.—Tone Pictures, NBC
9:15 p.m.—Kodak Week-end program, NBC
9:45 p.m.—News flashes; Latin Nights
11 p.m.—Olympic Hotel Dance Orchestra
12 midnight—Theater organ recital

**322.4 Meters
930 Kcys.**

KFWI

**Franklin 0200
500 Watts**

Radio Entertainments, San Francisco, Calif.
7 to 8 a.m.—Frank Roefer's health exercises
9 to 9:30 a.m.—Cal King's Post Office
9:30 to 10:30 a.m.—Recordings and announcements
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11:30 a.m.—Items of interest; program
11:30 to 1 p.m.—Concert; dance hour
1 to 1:30 p.m.—Cal King's Country Store
6 to 7:15 p.m.—Dinner Hour; "Kelly 'n' Clancy"
7:15 to 7:30 p.m.—Rolf Metcalf, pianist
8:30 to 9 p.m.—Johnny Oliver's Hawaiians
9 to 9:30 p.m.—Studio program; Nadine Chriss, pianist
9:30 to 9:45 p.m.—Isabel Henion, balladist
9:45 to 10 p.m.—"Ambrose & Mandy"
10 to 10:30 p.m.—Sally Lewis, concert pianist
10:30 to 12 midnight—Feature program; Classics
12 to 1 a.m.—Midnight Request Hour

**322.4 Meters
930 Kcys.**

KROW

**Glencourt 6774
1000 Watts**

Educational Broadcasting Corp., Oakland, Calif.
8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; Tropical Trio
1:30 p.m.—Vocal solos and duets, instrumental selections
2:30 p.m.—A Watch Tower talk
2:45 p.m.—Chats with Ruth; music
3:30 p.m.—Hayseed program by Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
4 p.m.—Popular recordings; educational feature
4:30 p.m.—Fox West Coast Theaters Frolic
5 p.m.—Wade Forrester's Hour of Sunshine
7:30 p.m.—Complete baseball results
7:45 p.m.—"The Ne'er Do Well"
8 p.m.—Wm. Nat Friend, "Romance of Oakland"

**254.1 Meters
1180 Kcys.**

KEX

**Atwater 3111
5000 Watts**

Western Broadcasting Co., Portland, Ore.
7 a.m.—Morning Serenaders
8 a.m.—The Clock; Oregon Journal news
9:45 a.m.—Devotional service; organ concert
10:30 a.m.—Shopping service featuring Allen Daniels
11:30 a.m.—Billy's Hawaiians; Happy Hour Girls
1:05 p.m.—Piano recital; organ; Dental lecture
2 p.m.—Dental lecture
4:30 p.m.—Musical comedy song recital
5:15 p.m.—Children's Hour; Bulletin
6 p.m.—Around the world with Captain Salisbury
6:15 p.m.—Popular concert; Motor Playmates
7 p.m.—Dance music; Musical Potpourri; NBS
8 to 9 p.m.—Damski's Neapolitans; Betty Andersen, soprano; Sydney Dixon, tenor; Signor Merigglioli, flute; Sam Meyer, violin
9:30 p.m.—A Night in India with the White Wizard
10 p.m.—Melvin and Merciful; records
10:30 p.m.—Jack and Jill Tavern Orchestra
11:30 p.m.—Time; weather, police reports; news
11:40 p.m.—Midnight Matinee

**239.9 Meters
1250 Kcys.**

KFOX

**Phone: 672-81
1000 Watts**

Nichols & Warinner, Long Beach, Calif.
5 to 12:45 p.m.—Music, talks and news items
12:45 to 1:50 p.m.—Cherrio Boys; Masonic luncheon
1:50 to 2:30 p.m.—Clarence & Doris; Rolly Wray
2:30 to 3 p.m.—Sunset Harmony Boys
3 to 3:30 p.m.—Pianistic Pansy; Today in History
3:30 to 4:15 p.m.—Organ recital; late news
4:15 to 4:30 p.m.—Rolly & Gene
4:30 to 4:45 p.m.—Violets Tiny Tots Hour
5 to 6:15 p.m.—Hollywood Girls; "Em & Clem"
6:15 to 6:30 p.m.—Percy at the Telephone
6:30 to 6:45 p.m.—Sunset Harmony Boys
6:45 to 7 p.m.—The Three Vagabonds
7 to 7:15 p.m.—Buttercream School Kids
7:15 to 7:30 p.m.—Ezra and Abie
7:30 to 7:45 p.m.—Vest Pocket Minstrels
7:45 to 8:30 p.m.—Cherrio Boys; The Song Story
8:30 to 9:15 p.m.—Campus Nights; Foster and Doris
9:15 to 10 p.m.—Organ; Hoagland Troubadours
10 to 11 p.m.—Young Folks at Home
11 to 12 midnight—Majestic Ballroom Orchestra
12 to 1 a.m.—Everett Hoagland Troubadours
1 to 3 a.m.—The Knight Fox

SATURDAY Programs **May 31, 1930**

June Pursell
KNX—Staff Artist

★ BEST BETS TODAY ★		
TIME	STATION	PROGRAM

Frederick Brown
KFRC—Staff Artist

340.7 Meters
880 Kcys. **KLX** Lake 6000-6015
500 Watts
Tribune Publishing Co., Oakland, Calif.

6:30 to 8 a.m.—Records; stocks; exercises
8 to 9:30 a.m.—Jean Kent; Modern Homes
9:30 to 10:15 a.m.—Clinic of the Air
10:15 to 10:30 a.m.—San Francisco stocks; weather
10:30 to 11 a.m.—Breuner's Radiola program
11 to 12 noon—Classified Adv. Hour; stocks
12:05 to 1 p.m.—Machado's KLX Hawaiians
1 to 2:40 p.m.—Jean's Hi-Lights; recordings
2:40 to 4:30 p.m.—Baseball: Oaks vs. Portland
4:30 to 5 p.m.—Chas. T. Besserer, organist
5 to 6 p.m.—Brother Bob's Club; Edgar Russell
6 to 7 p.m.—Hotel Oakland concert trio
7 to 7:30 p.m.—News items
7:30 to 8 p.m.—Ethel Rhinard and Cora Scott
8 to 9 p.m.—Helen Wegman Parmelee, pianist; Franklin Roberts, baritone, and Myrth Lacy, soprano
9 to 10 p.m.—Dance program

280.2 Meters
1070 Kcys. **KJBS** Ord 4148-49
100 Watts
J. Brunton & Sons, San Francisco, Cal.f.

7 to 8 a.m.—KJBS Alarm Klok Klub
8 to 12 noon—Variety records; concert music
12 to 12:30 p.m.—U. S. popular half-hour
12:30 to 1:30 p.m.—Stock report; records
1:30 to 3 p.m.—Salon Orchestra; Jack and Jill
3 to 4 p.m.—Popular recordings
4 to 4:30 p.m.—Jerry McMillan, pianist
4:30 to 6 p.m.—Vocal recordings; dinner concert
6 to 7:15 p.m.—Popular music
12 to 7 a.m.—KJBS Owl program

526 Meters
570 Kcys. **KMTR** Hollywood 3026
500 Watts
KMTR Radio Corp., Hollywood, California

6 to 6:30 a.m.—Discovery Hour
7 to 9 a.m.—Breakfast Club and New Idea Man
9 to 9:15 a.m.—Mildred Kitchen, Home Economics
9:15 to 10:30 a.m.—Records; Ralph Little's Orchestra
10:30 to 11 a.m.—Louise Howatt, Happiness Girl
11 to 11:45 a.m.—Westlake String Ensemble
11:45 to 12 noon—Talks by public and civic officials
12 to 12:15 p.m.—"World in Review"
12:15 to 1:15 p.m.—Prosperity Hour
1:15 to 2:30 p.m.—Banjo Boys; records
2:30 to 3 p.m.—Spanish program
3 to 4 p.m.—Palais Ballroom Orchestra
4 to 5:45 p.m.—Records; Trading Post program
5:45 to 6:30 p.m.—"Reporter of the Air"; records
6:30 to 7 p.m.—"Heavenly Twins of Radio"
7 to 8 p.m.—Ray Bailey's Music Masquers
8 to 8:30 p.m.—Miniature Salon Orchestra
8:30 to 9 p.m.—"Dot and Mary"; Melody Girls
9 to 10 p.m.—Palais Ballroom Orchestra
10 to 11 p.m.—Dance orchestra
11 to 12 midnight—"The 11th Hour Musical Review"
12 to 1 a.m.—"8 Ball" and Charley Lung

322.4 Meters
930 Kcys. **KROW** Glencourt 6774
1000 Watts
Educational Broadcasting Corp., Oakland, Calif.

8 a.m.—Wade Forrester, Health Questions; Gloom Chasers' Orchestra; Tropical Trio
11 a.m.—Classical recordings
11:30 a.m.—Retail Grocers' Association
2 p.m.—Orchestra and blues numbers
2:30 p.m.—Chats with Ruth; music
3:30 p.m.—Bill Simmons, "Yodeling Cowboy;" Eddie McCarty, harmonica; Slim Fey, violinist
4 p.m.—Continuity and recordings
4:15 p.m.—Piano reflections, Lillian Boyd
4:30 p.m.—Fox West Coast Theaters Frolic
5 p.m.—Wade Forrester's Hour of Sunshine
7:30 p.m.—Complete baseball results
7:45 p.m.—The Ne'er Do Well
8 p.m.—Special vocal and instrumental selections; civic talks by local speakers
8:45 p.m.—Studio program; dance orchestra
10 p.m.—Union Mutual Life program
10:05 p.m.—Wade Forrester's Whoopee program

322.4 Meters
930 Kcys. **KFWI** Franklin 0200
500 Watts
Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Frank Roefer's setting up exercises
9 to 10 a.m.—Cal King; records and announcements
10 to 10:30 a.m.—Sally Lewis, pianist
10:30 to 10:50 a.m.—Dr. Linebarger, health talk
10:50 to 11 a.m.—Items of interest
12 to 1 p.m.—Dance program; health questions
1 to 1:30 p.m.—Studio program
6 to 7 p.m.—Dinner Hour
7 to 7:30 p.m.—Norma Lee McKinley, contralto, and Louise Gilbert, pianist
11 to 12 midnight—Sherman Clay Classics
12 to 1 a.m.—Midnight Request Hour

236.1 Meters
1270 Kcys. **KOL** Elliott 4466
1000 Watts
Seattle Broadcasting Co., Seattle, Wash.

7 a.m. to 12 noon—Musical programs and talks
12 to 1 p.m.—The Aztecs; French Trio, CBS
1 to 1:30 p.m.—Manhattan Towers Orchestra, CBS
1:30 to 2 p.m.—Slogan contest
2 to 2:30 p.m.—Hotel Shelton Orchestra, CBS
2:30 to 3 p.m.—"Ted Husing's Sportsants," CBS
3 to 4 p.m.—Slogan contest; Melo Maniacs, CBS
4 to 4:15 p.m.—"Exploring the Jungle for Science," CBS
4:15 to 4:30 p.m.—"Romance of American Industry," CBS
4:30 to 5 p.m.—Mr. Fixit and news items
5 to 6 p.m.—Studio program; Show News
6 to 7 p.m.—Paramount-Public Hour, CBS
7 to 8:30 p.m.—Dance carnival, CBS
8:30 to 9 p.m.—Midnight Melodies, CBS
9 to 12 midnight—The Everstate Club
12 to 12:15 a.m.—Ghost Hour, Rajah Lipp

SATURDAY Programs

440.9 Meters **KPO** **Kearny 0704**
680 Kcys. **5000 Watts**
Hale Bros. & The Chronicle, San Francisco
 7 to 8 a.m.—Health exercises with Professor Bob and "Wee Willie" Hancock
 8 to 9 a.m.—The Shell Happytime, Hugh Barrett Dobbs
 9:30 to 10 a.m.—Walter W. Cribbins
 10 to 10:30 a.m.—National Home and Farm Hour, NBC
 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC
 11:30 to 11:55 a.m.—Ye Towne Cryer
 11:55 to 12:05 p.m.—Scripture reading; time signals
 12:05 to 1 p.m.—Snapshots—programs in miniature
 1 to 1:30 p.m.—A Cappella Choir of Pacific Union College
 2 to 2:10 p.m.—E. A. Pierce, stock reports
 2:10 to 2:45 p.m.—The Sequoians
 2:45 to 4:30 p.m.—Get Associated with Baseball
 4:30 to 5:20 p.m.—Children's Hour
 5:20 to 5:30 p.m.—E. A. Pierce, stock reports
 5:30 to 5:45 p.m.—Date Book, edited by Stuart Strong
 5:45 to 6 p.m.—News digest, "Scotty" Mortland
 6 to 6:45 p.m.—KPO Masters of Music
 6:45 to 7 p.m.—Cecil and Sally
 7 to 8 p.m.—North Americans
 8 to 8:30 p.m.—The Gilmore Circus, NRC
 8:30 to 9:30 p.m.—KPO Salon Orchestra
 9:30 to 10 p.m.—"Packard Program," KPO and KFI
 10 to 11 p.m.—Jesse Stafford's Palace Hotel Orchestra
 11 to 12 midnight—Joe Wright's Dance Orchestra

239.9 Meters **KFOX** **Phone: 672-81**
1250 Kcys. **1000 Watts**
Nichols & Warinner, Long Beach, Calif.
 5 to 12:45 p.m.—Music, talks and news items
 12:45 to 1:50 p.m.—Cherrio Boys; Bill & Co
 1:50 to 2:30 p.m.—Doris & Clarence; Rolly Wray
 2:30 to 3 p.m.—Sunset Harmony Boys
 3 to 3:30 p.m.—Pianistic Pansy; Today in History
 3:30 to 4:15 p.m.—Organ recital; late news report
 4:30 to 4:45 p.m.—Violets Tiny Tots Hour
 4:45 to 5 p.m.—Jones Entertainers
 5 to 6:15 p.m.—Hollywood Girls; "Em & Clem"
 6:15 to 6:30 p.m.—Percy at the Telephone
 6:30 to 6:45 p.m.—Sunset Harmony Boys
 6:45 to 7 p.m.—The Three Vagabonds
 7 to 7:15 p.m.—Buttercream School Kids
 7:15 to 7:30 p.m.—Ezra and Abie
 7:30 to 8 p.m.—Vest Pocket Minstrels; Cherrio Boys
 8 to 8:30 p.m.—Tavern Club Orchestra
 8:30 to 9 p.m.—Three Vagabonds; Polly Ann
 9 to 9:30 p.m.—Foster and Doris; organ
 9:30 to 10 p.m.—Everett Hoagland Troubadours
 10 to 11 p.m.—Young Folks at Home
 11 to 12 midnight—Majestic Ballroom Orchestra
 12 to 1 a.m.—Everett Hoagland Troubadours
 1 to 3 a.m.—The Knight Fox

309.1 Meters **KJR** **Main 2495-2475**
970 Kcys. **5000 Watts**
Northwest Broadcasting System, Seattle, Wash.
 7 a.m.—Music; news; devotional services
 9:40 a.m.—Sally Jo Walker and Grant Merrill
 10 a.m.—Elmore Vincent, tenor; Grant Merrill, piano
 10:15 a.m.—Beauty talk, Helen Andrews
 12 noon—World in Review; musical program
 1:15 p.m.—Uncle Frank's Kiddies' program
 2 p.m.—Beatrice Nelson, soprano; Matinee program
 3 p.m.—Baseball game; Ken Stuart, announcer
 5:30 p.m.—Dinner concert; market reports
 5:50 p.m.—Garden talk by Cecil Solly
 6 p.m.—Eulala Dean, blues singer; Chet Cathers, baritone; Happy Harris, banjo; Elmore Vincent, tenor
 7 p.m.—Pearle Dempsey, piano; Robert Monsen, tenor; A. Pease, accordion
 8 p.m.—Northwest Male Quartet; Sydney Dixon, tenor; Mabel Mohrman, piano
 8:30 p.m.—Song Birds; Stonewall Jackson, guitar
 9 p.m.—The Gondoliers; Zac Kalbach, saxophone; Elmore Vincent, tenor
 10 p.m.—Ken Stuart in Thirty Minutes of Sunshine
 10:30 p.m.—Whirlwinds; Song Birds; Fred Moret, tenor
 11 p.m.—Vic Meyer's Club Victor Orchestra
 12 midnight—Midnight Revellers

San Francisco

NBC

Sutter 1920

National Broadcasting Company

7:45 to 8 a.m.—The Aunt Jemima Boy, KGO, KHQ, KOMO, KGW, KECA, KSL, KOA
 9:45 to 10:30 a.m.—National Farm and Home Hour, KGO, KHQ, KGW, KFI; KPO, 10 to 10:30 a.m.
 10:30 to 11:30 a.m.—Woman's Magazine of the Air, KGO, KHQ, KOMO, KGW, KPO, KFI
 1:30 to 1:45 p.m.—Tea Timers, KGO
 2:30 to 3 p.m.—Hotel Governor Clinton Orchestra, KGO
 3:30 to 4 p.m.—The Fuller Man, KGO, KHQ, KOMO, KGW, KECA
 4 to 4:30 p.m.—The New Business World, KGO, KHQ, KOMO, KGW, KECA
 Merle Thorpe will conduct this radio service for business men.
 4:30 to 4:45 p.m.—Matinee Time, KGO, KGW
 5 to 6 p.m.—General Electric Hour, KGO, KHQ, KOMO, KGW, KECA
 An all-Wagner program will be played by Walter Damrosch's symphonic orchestra in this transcontinental broadcast. Floyd Gibbons will be heard in addition to the orchestra giving his customary eight-minute talk on "Adventures in Science."
 6 to 7 p.m.—B. A. Rolfe and His Lucky Strike Orchestra, KGO, KHQ, KOMO, KGW, KFI
 B. A. Rolfe and his Lucky Strike Orchestra will be on the air tonight with "tunes that made Broadway Broadway."
 7 to 7:30 p.m.—Voice of Pan, KGO, KHQ, KOMO, KGW
 7:30 to 7:45 p.m.—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA
 8 to 8:30 p.m.—Pacific Serenaders, KGO, KECA
 Phil Ashcraft will sing "The House by the Side of the Road" and "The Hills of Home." Instrumental ensembles will include a string quartet, and a string quintet with two woodwind instruments.
 8 to 8:30 p.m.—Gilmore Circus, KHQ, KOMO, KGW, KPO, KFI
 With a cast of familiar and new personalities musical interludes will be heard during the half-hour of typical circus entertainment
 8:30 to 9 p.m.—Melody Memories, KGO, KHQ, KGW
 Gail Taylor's soprano solos will be highlights of the program. The instrumental portion of this half-hour presentation of familiar songs of yesteryear will be contributed by an orchestra under the direction of Mart Grauenhorst.
 9 to 9:30 p.m.—Del Monte Coffee Program, KGO, KHQ, KOMO, KGW, KFI, KSL, KOA
 Bernice Claire and Walter Pidgeon in Victor Herbert's celebrated and universally loved operetta, "Mlle. Modiste," their latest motion picture triumph, is the magnet which Del Monte Coffee has concocted for listeners tonight. Both Miss Claire and Pidgeon have exceptional voices and are familiar figures on Broadway.
 9:30 to 10 p.m.—Penrod, KGO, KHQ, KGW, KOA
 Billy Page will step into his Booth Tarkington characterization of America's typical boy, "Penrod," during the radio version of this famous story. Julian Street, Jr., has written the adaptation of these "Penrod" stories, the thirteenth episode of which is to be aired tonight.
 10 to 12 midnight—Spotlight Review, KGO, KHQ, KOMO, 10 to 11:15 p.m.; KOA, 10 to 11 p.m.; KGW, 10:15 to 11 p.m.
 Some of those having a hand in this production include Ted Maxwell, master of ceremonies; Walter Beban, who has written a skit burlesquing an old stage favorite; Bennie Walker, the Musketeeers, Henry Starr, Johnnie O'Brien, Harold Peary, the Hill Billy Boys, Bobbe Deane, the Coquettes and Peggy Chapman.

296.6 Meters **KQW** **Columbia 777**
1010 Kcys. **5000 Watts**
Pac. Agric. Foundation, Ltd., San Jose, Calif.
 1 to 1:30 p.m.—Hart's Happy Half Hour
 1:30 to 4:30 p.m.—The Friendly Hour; music
 4:30 to 5:30 p.m.—Children's program; music
 5:30 to 6:50 p.m.—Radionics health talk; music
 6:50 to 7 p.m.—KQW Market Place
 7 to 7:15 p.m.—Farm Bureau evening radio news
 7:15 to 7:30 p.m.—San Jose Better Business Bureau
 7:30 to 7:45 p.m.—Tom and Wash
 7:45 to 8:45 p.m.—Chico State College program
 8:45 to 10 p.m.—Italian program

SATURDAY Programs

379.5 Meters
790 Kcys.

KGO

Sutter 1920
10,000 Watts

General Electric Co., Oakland, Calif.

7:30 to 8 a.m.—Chanticleers; The Aunt Jemima Boy
8 to 8:30 a.m.—Financial Service; tap dancing lesson
8:30 to 9 a.m.—Cross-Cuts of the Day
9 to 9:45 a.m.—Meet the Folks; Eddie Bernard
9:45 to 10:30 a.m.—National Farm and Home Hour
10:30 to 11:30 a.m.—Woman's Magazine of the Air
11:30 to 12 noon—NBC Philharmonic organ recital
12 to 1 p.m.—The Novelty Five
1 to 1:45 p.m.—Dixie Dandies; Tea Timers
1:45 to 2 p.m.—Captain "Bill" Royle
2 to 2:30 p.m.—Black and Gold Room Orchestra
2:30 to 3 p.m.—Hotel Governor Clinton Orchestra
3 to 4 p.m.—William Don; The Fuller Man
4 to 4:30 p.m.—The New Business World
4:30 to 5 p.m.—Matinee Time; News Service
5 to 6 p.m.—General Electric Hour
6 to 7 p.m.—B. A. Roife's Lucky Strike Orchestra
7 to 7:30 p.m.—Voice of Pan
7:30 to 8 p.m.—Amos 'n' Andy; Parks Sisters
8 to 8:30 p.m.—Pacific Serenaders
8:30 to 9 p.m.—Melody Memories, NBC
9 to 9:30 p.m.—Del Monte Coffee program
9:30 to 12 midnight—Penrod; Spotlight Review

508.2 Meters
590 Kcys.

KHQ

Main 5383
1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 a.m.—Inspirational service; "Town Cryer"
7:45 a.m.—"Aunt Jemima's Boy," NBC
8 a.m.—The Shell Happytime, KPO
9 a.m.—Walt, Winn and Harvey
9:30 a.m.—"Hints to Hostesses"
9:45 a.m.—National Farm and Home Hour, NBC
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Organ recital
12 noon—Program of band music
12:15 p.m.—"Studio Affairs"; Gold Seal program
1 p.m.—"The Dutch Maids"; "Headliners"
1:30 p.m.—"Trail Blazing"
1:45 p.m.—Fifteen Minutes with the Violin
2 p.m.—"Varieties"; "Musical Gems"
3:20 p.m.—"Cecil and Sally"
3:30 p.m.—"The Fuller Man," NBC
4 p.m.—Service Hour; school band contest
4:30 p.m.—School band contest
5 to 8 p.m.—NBC programs
8 p.m.—Idaho Cowboy Four and the Rapp Duo
8:30 p.m.—Melody Memories, NBC
9 p.m.—Del Monte Coffee program, NBC
9:30 p.m.—"The New Penrod Stories," NBC
10 p.m.—KHQ Collegians; "Ask for It"
11:30 p.m.—RKO Frolic

394.5 Meters
760 Kcys.

KVI

Main 2312
1000 Watts

Puget Sound Broadcasting Co., Tacoma, Wash.

7 to 12 noon—Musical programs
12 to 12:30 p.m.—The Aztecs, CBS
12:30 to 1 p.m.—French Trio; Kenyon Congdon, baritone
1 to 1:45 p.m.—Paul Specht's Manhattan Towers, CBS
1:45 to 2 p.m.—Dr. Clark's French lesson, CBS
2 to 2:30 p.m.—Hotel Shelton Orchestra, CBS
2:30 to 3 p.m.—"Ted Husing's Sportsclants," CBS
3 to 4 p.m.—Melo Maniacs, CBS
4:15 to 4:30 p.m.—Industrial Amer. from Wash., CBS
4:30 to 5 p.m.—Dixie Echoes, CBS
5 to 6 p.m.—Hank Simmons' Show Boat, CBS
6 to 7 p.m.—Paramount-Publix Hour, CBS
7 to 7:30 p.m.—Hotel Paramount Orchestra, CBS
7:30 to 7:52 p.m.—Anson Weeks' Hotel Roosevelt Orchestra, CBS
8 to 8:30 p.m.—Bert Lown's Orchestra, CBS
8:30 to 9 p.m.—Midnight Melodies, CBS
9 to 10 p.m.—Phil Baxter's Texas Tommies
10 to 10:10 p.m.—Studio program
10:10 to 11:10 p.m.—Mark Hopkins Hotel Orchestra, DLBS
11:10 to 12 midnight—Los Angeles Biltmore Orchestra, DLBS

491.5 Meters
610 Kcys.

KFRC

Prospect 0100
1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Seal Rocks broadcast
8 to 8:30 a.m.—Adventures of Helen and Mary, CBS
8:30 to 9:30 a.m.—Yoeng's Orchestra, CBS; news
9:30 to 10 a.m.—Program of recordings
10 to 11 a.m.—Song recital from KHJ, DLBS
11 to 12 noon—Auditions and church announcements
12 to 1 p.m.—Sherman & Clay noonday concert
1 to 1:45 p.m.—Paul Specht's Manhattan Towers, CBS
1:45 to 2 p.m.—Program of recordings
2 to 2:30 p.m.—Hotel Shelton Orchestra, CBS
2:30 to 3 p.m.—Norman Neilson, tenor, and Edna Fischer, pianist
3 to 4 p.m.—Melo Maniacs
4 to 4:15 p.m.—Exploring the Jungle for Science, CBS
4:15 to 4:30 p.m.—Romance of American Industry, CBS
4:30 to 4:45 p.m.—Dixie Echoes, CBS
4:45 to 5 p.m.—News items; Town Topics
5 to 6 p.m.—Hank Simmons' Show Boat, CBS
6 to 7 p.m.—Paramount Public Radio Hour, CBS
7 to 7:15 p.m.—Edna Fischer, "Piano Moods"
7:15 to 7:30 p.m.—The Mission Joy Boys, Art Fadden and Frank Galvin
7:30 to 8 p.m.—Dance Carnival, CBS
8 to 8:30 p.m.—Williams Oil-O-Matic, DLBS
8:30 to 9 p.m.—Musical Cocktails, DLBS
9 to 10 p.m.—Chasin' the Blues, DLBS
10 to 10:10 p.m.—"Frank Watanabe," Eddie Holden
10:10 to 11:10 p.m.—Ted Fiorito's Hotel Mark Hopkins Orchestra, DLBS
11:10 to 12:10 a.m.—Earl Burnnett's Orchestra, DLBS
12:10 to 1 a.m.—Dance music

254.1 Meters
1180 Kcys.

KEX

Atwater 3111
5000 Watts

Western Broadcasting Co., Portland, Ore.

7 a.m.—Morning Serenaders
8 a.m.—The Clock; Oregon Journal news
9 a.m.—Ronald Buck, piano recital
9:45 a.m.—Devotional service; organ concert
10:30 a.m.—Shopping service featuring Allen Daniels
12 noon—Time; weather report; World Bookman
12:05 p.m.—Happy Hour Girls
1:05 p.m.—Varied salon recordings; organ concert
2 p.m.—Classic song recital; The Bookworm
3 p.m.—Afternoon matinee
5 p.m.—KEX Bulletin
6 p.m.—Blue Streaks; Eulala Dean, blues singer; Chet Cathers, baritone; Happy Harris, banjo; Elmore Vincent, tenor; NBS
8 p.m.—Dance concert; Old-Timers
10 p.m.—Thomas and Tessie; records
10:30 p.m.—Jack and Jill Tavern Orchestra
11:30 p.m.—Time; weather; police reports; news
11:40 p.m.—Midnight Matinee

325.9 Meters
920 Kcys.

KOMO

Elliot 5890
1000 Watts

Fisher's Blend Station, Inc., Seattle, Wash.

7:25 a.m.—Inspirational services; health exercises
7:45 a.m.—Aunt Jemima Boy, NBC
8 a.m.—Shell Happytime, KPO
9 a.m.—Sands Motor Co., Gordon and Mary
9:15 a.m.—Organ; vocal recital
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Hawaiian Orchestra
12 noon—Grain, fruit and vegetable reports
12:15 p.m.—Prudence Penny; orchestra
12:30 p.m.—Associated Oil Co. Orchestra and vocalists
1 p.m.—Concert orchestra and vocalists
1:45 p.m.—Fisher Flouring Mills Co., vocal recital
2 p.m.—Concert orchestra and vocal ensemble
3 p.m.—Associated Oil Co., William Don, NBC
3:30 p.m.—Fuller Man, NBC
4 p.m.—New Business World, NBC
4:30 p.m.—Stock quotations; mixed quartet
5 p.m.—General Electric Hour, NBC
6 p.m.—Lucky Strike Dance Hour, NBC
7 p.m.—Voice of Pan
7:30 p.m.—Amos 'n' Andy, NBC; male quartet
8 p.m.—Gilmore Circus, NBC
8:30 p.m.—Totem Broadcasters; news flashes
8:45 p.m.—Nunn-Bush program
9 p.m.—Del Monte Coffee program, NBC
9:30 p.m.—Concert orchestra and vocalists
10 p.m.—Spotlight Revue, NBC
11:30 p.m.—RKO Theatrical Frolic
12 midnight—Theater organ recital

SATURDAY Programs

535.4 Meters
560 Kcys.

KTAB

Garfield 4700
1000 Watts

Pickwick Broadcasting Co., Oakland, Calif.

- 6:30 to 7:30 a.m.—Studio program; health exercises
- 7:30 to 8 a.m.—"Red Hat" program
- 8 to 8:30 a.m.—Masters Album, classical records
- 8:30 to 9:30 a.m.—Dr. W. G. Keys; morning prayer
- 9:30 to 10 a.m.—Household Hints with Julia Hayes
- 10 to 10:30 a.m.—Household Hour with Alma La Marr
- 10:30 to 11 a.m.—Dr. B. L. Corley
- 11 to 1:30 p.m.—Studio program; organ recital
- 1:30 to 2:40 p.m.—"Broadway Tunes"; Dr. Forrester
- 2:40 to 5 p.m.—Baseball; recordings
- 5 to 6 p.m.—Brother Bob's Frolic Hour
- 6 to 7 p.m.—Studio program; organ numbers
- 7 to 7:30 p.m.—Louis Margi's Hawaiians
- 7:30 to 8 p.m.—Walter J. Rudolph, pianist
- 8 to 8:30 p.m.—Dorothy Nichols, cellist; Alice Blue, organist
- 8:30 to 9:30 p.m.—Melody Quintette; Carl Tobin, tenor
- 9:30 to 10:30 p.m.—Melody Makers and Alice Blue
- 10:30 to 11:30 p.m.—Sweet's Ballroom Orchestra
- 11:30 to 1 a.m.—Dance records

468.5 Meters
640 Kcys.

KFI

Westmore 0337
5000 Watts

Copyright, 1930, E. C. Anthony, Inc., L. A.

- 6:30 a.m.—Opening market reports
- 7:45 a.m.—Gertrude Gussell, ballads
- 8 a.m.—Shell Happytime from KPO
- 9 a.m.—Sylvia's Happy Hour
- 9:30 a.m.—Spanish lesson, Annette Doherty
- 10:30 a.m.—Woman's Magazine of the Air, NBC
- 12 noon—U. C. and U. S. Dept. of Agriculture talk
- 12:15 p.m.—Federal and state market reports
- 2:15 p.m.—Alma and Adele Howell, duets
- 2:45 p.m.—Kelley Alexander, tenor; Masked Minstrels
- 3:45 p.m.—KFI News Bureau
- 4:30 p.m.—Paul McNally and guitar
- 4:45 p.m.—Weldronov "Pianorinas"
- 5 p.m.—Two Shades of Blue, Mart and Lill
- 5:15 p.m.—Don Abbot, tenor
- 5:30 p.m.—Will E. Wing, "Hollywood"
- 5:45 p.m.—Stock market reports
- 6 p.m.—Lucky Strike Hour, NBC
- 7 p.m.—Variety Hour: The Three Skippers, The Happy Chappies, Micky Conti, accordionist, and Anna Kristina from Sweden
- 8 p.m.—Gilmore Circus, NBC
- 8:30 p.m.—Robert Hurd, tenor, with concert orchestra
- 9 p.m.—Del Monte Coffee, NBC
- 9:30 p.m.—Mixed quartet with James Burroughs, tenor
- 10:30 p.m.—Cafe Max Fischer Orchestra
- 12 midnight—Midnight Frolic

285.5 Meters
1050 Kcys.

KNX

Hempstead 4101
5000 Watts

L. A. Evening Express, Los Angeles, Calif.

- 8:15 to 8:30 a.m.—Program of popular recordings
- 8:30 to 9 a.m.—Bundy & Albright courtesy program
- 9 to 9:30 a.m.—Organ program by Lucie Lee
- 9:30 to 10 a.m.—Records and announcements
- 10:30 to 11 a.m.—Records and announcements
- 11 to 11:15 a.m.—"Home Remedy Hour"
- 11:15 to 12 noon—Little Symphony, Marjorie Healy, soprano
- 12 to 12:30 p.m.—Bundy & Albright musical program
- 12:30 to 1 p.m.—Musical program presented by C.P.R.
- 1 to 1:30 p.m.—First Radio Church of the Air
- 1:30 to 2 p.m.—Reading interesting books
- 2 to 2:30 p.m.—Presenting the KNX Trio
- 2:30 to 5 p.m.—Presenting an opera (recorded)
- 5 to 5:15 p.m.—E. C. Griffith's talk on "Travel"
- 5:15 to 5:45 p.m.—Musical program
- 5:45 to 6 p.m.—Town Cryer's timely amusement tips
- 6 p.m.—Announcements of L. A. church services
- 6 to 7 p.m.—Paramount Publix Hour, Columbia chain
- 7 to 8 p.m.—KNX String Quintet
- 8 to 9 p.m.—"Musical Comedy Hour"
- 9 to 9:45 p.m.—Organ program given by Lucie Lee
- 9:45 to 10 p.m.—Program of recordings
- 10 to 12 midnight—Johnny Hamp and his Kentucky Serenaders

243.8 Meters
1230 Kcys.

KYA

Prospect 3456
1000 Watts

Pacific Broadcasting Corp., San Francisco

- 9 to 11 a.m.—Program of recordings
- 11 to 12 noon—California Sunshine Hour
- 12 to 2 p.m.—Newscasting; recordings
- 2 to 3 p.m.—Bridge Party Hour
- 3 to 5:30 p.m.—Recordings; Sunset Hour
- 5:30 to 5:35 p.m.—Mining stock quotations
- 5:35 to 6 p.m.—Recorded program
- 6 to 6:30 p.m.—Song recital, Claire Upshur and Nona Campbell
- 6:30 to 7 p.m.—Recorded program
- 7 to 7:30 p.m.—George Taylor and the Boys
- 7:30 to 7:45 p.m.—News; Pop Questions; Harmonettes
- 7:45 to 8 p.m.—"College Daze," with Toby and Babs
- 8 to 9 p.m.—Calendar of the Air
- 9 to 10 p.m.—Marvelous Marin Entertainers
- 10 to 11 p.m.—Pacific Artists Trio, with Gene Sullivan and Claire Upshur, soloists
- 11 to 1 a.m.—Dance and request recordings

333.1 Meters
900 Kcys.

KHJ

Vandike 7111
1000 Watts

Don Lee, Inc., Los Angeles, California

- 7 to 8 a.m.—Program of recordings
- 8 to 8:30 a.m.—Adventures of Helen and Mary, CBS
- 8:30 to 9 a.m.—Stock reports; Coal & Coke
- 9 to 9:30 a.m.—Yoeng's Orchestra, CBS
- 9:30 to 9:45 a.m.—Harry Tucker's Orchestra, CBS
- 9:45 to 11:15 a.m.—Recordings; song recital
- 11:15 to 11:30 a.m.—Columbia Ensemble, CBS
- 11:30 to 12 noon—"For Your Information," CBS
- 12 to 12:30 p.m.—Biltmore Hotel Concert Orchestra
- 12:30 to 1 p.m.—World news; French Trio, CBS
- 1 to 1:30 p.m.—Paul Specht Orchestra, CBS
- 1:30 to 2 p.m.—Times Forum
- 2 to 2:30 p.m.—Hotel Shelton Orchestra, CBS
- 2:30 to 3 p.m.—Ted Husing's Sportsants, CBS
- 3 to 4 p.m.—"The Melo-Maniacs," CBS
- 4 to 4:15 p.m.—Exploring the Jungle, CBS
- 4:15 to 4:30 p.m.—Industrial America, CBS
- 4:30 to 4:55 p.m.—Dixie Echoes, CBS; news
- 4:55 to 6 p.m.—Town Topics; Show Boat, CBS
- 6 to 7 p.m.—Paramount Hour, CBS
- 7 to 7:30 p.m.—Don Lee Symphony
- 7:30 to 8 p.m.—Anson Weeks' Orchestra, CBS
- 8 to 8:30 p.m.—Williams Oil-O-Matic Heater concert, DLBS
- 8:30 to 9 p.m.—Raymond Paige's Musical Cocktail
- 9 to 10 p.m.—"Chasin' the Blues"
- 10 to 10:05 p.m.—World-wide news
- 10:05 to 12 midnight—Biltmore Hotel Dance Orchestra
- 12 to 1 a.m.—Wesley Tourtellotte's organ recital

265.3 Meters
1130 Kcys.

KSL

Wasatch 3901
5000 Watts

Radio Service Corp., Salt Lake City, Utah

- 3:30 p.m.—"The Fuller Man," NBC
- 4 p.m.—"Merle Thorpe," NBC
- 5 p.m.—General Electric Hour, NBC
- 6 p.m.—Blue Blaze Fireside Entertainers
- 7 p.m.—Male quartette and ensemble
- 7:30 p.m.—Amos 'n' Andy, NBC
- 7:45 to 8 p.m.—Studio program
- 8 p.m.—Jack Frost program
- 9 p.m.—Del Monte Coffee program, NBC
- 10 p.m.—Dance music, featuring popular Granadians
- 11 p.m.—"Vagabond of the Air"

361.2 Meters
830 Kcys.

KOA

York 5090
12,500 Watts

General Electric Co., Denver, Colorado

- 3:30 to 4 p.m.—The Fuller Man
- 4 to 4:30 p.m.—The New Business World
- 4:30 to 5 p.m.—The Silver Flute
- 5 to 6 p.m.—General Electric Hour
- 6 to 7 p.m.—B. A. Rolfe's Lucky Strike Orchestra
- 7 to 7:30 p.m.—Bernie Cummins and his Hotel New Yorker Orchestra
- 7:30 to 7:45 p.m.—Amos 'n' Andy
- 7:45 p.m.—Studio program
- 8 to 8:30 p.m.—Vassar Chocolates Girl
- 8:30 to 9 p.m.—Preview of Sunday School lesson
- 9 to 9:30 p.m.—Del Monte Coffee program
- 9:30 to 10 p.m.—Penrod stories
- 10 to 11 p.m.—Spotlight Review

Majestic RADIO

Remember!
MAJESTIC'S

Prices will be
advanced
JUNE 1st

SUPERIOR skill has added colorful tone to Majestic's voice. The amazing COLOTURA SPEAKER gives you the very utmost in richness and realism. It brings you every sound as it really is—truer and more brilliant than other speakers could bring it.

There is a Majestic radio for every home. Until June 1st, the prices range from \$116.50 to \$225.

(Ask about the Easy Payment Plan)

Buy new
Majestic
Matched
Tubes for
your radio:
**HEAR THE
DIFFERENCE**

MODEL 91
\$137.50
COMPLETE

Tune In
**MAJESTIC
THEATER
OF THE AIR**
KFRC, every
Sunday from
5 to 6 p. m.