

Broadcast Weekly

FOR
WEEK OF
February
22-28

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

In This Issue

•
COMPLETE PROGRAMS OF ALL
LEADING COAST STATIONS

•
PICTURES OF ARTISTS

•
STUDIO GOSSIP

•
LETTERS TO THE EDITOR

•
COMPLETE LIST OF ALL STATIONS
IN THE UNITED STATES

•
SCHEDULES OF STATIONS

IT PAYS TO BUY A CROSLEY RADIO

NOTHING
ELSE
TO BUY
EASY
TERMS

\$79⁵⁰

Complete
with Tubes

An Absolutely New
Radio Receiver at an
Astonishingly Low Price

The
CROSLEY
CLASSMATE

A truly beautiful cabinet the hand carved effects of which are exact reproductions of costly original wood carvings. The receiving set uses THREE Screen Grid tubes type -24, two in the radio frequency stages and one in the detector stage. Employs type -45 power output stage and type -80 rectifier. The newest model Crosley moving coil dynamic-power speaker is housed in the cabinet. Never has there been offered at so low a price, including tubes, a radio receiver of such remarkable quality.

121-131
Ninth Street
SAN FRANCISCO

KIERULFF & RAVENSCROFT
INCORPORATED
RADIO EQUIPMENT

135-139
West 17th Street
LOS ANGELES

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,
621 MARKET STREET, SAN FRANCISCO
TELEPHONE DOUGLAS 5273

ENTERED AS 2ND CLASS
MATTER, MARCH 25, 1923, BY THE
POST OFFICE, SAN FRANCISCO, CALIFORNIA
UNDER ACT OF MARCH 3, 1879

COPYRIGHT, 1931, BY
**BROADCAST WEEKLY
PUBLISHING COMPANY**

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

Vol. 10

San Francisco

FEBRUARY 21, 1931

Los Angeles

No. 8

Nation-wide Police Net

A NATION-WIDE police radio service by which fleeing criminals will be trailed with an ever-tightening net is expected to result within the next few years from the rapid spread of the use of broadcasting by city and state police services.

A number of the larger cities today are using radio for police work with excellent results. A state-wide network has been established in Michigan and the state police in several other commonwealths, Pennsylvania and Massachusetts among them, are also using broadcasting as a means of getting rapid action following the commission of a crime.

Chicago, Detroit, St. Louis, Washington, St. Paul, and Cincinnati—to name only a few—are among the many large cities that are finding in radio that necessary and only factor with which modern crime can be met—speed—and their services, after having been studied carefully, will soon be adopted by many other communities.

The fight between the law and the lawless, which is as old as civilization itself, has always been a struggle for the mastery of new methods by which the other side can be outwitted. As fast as new protective devices could be developed by the law-abiding, the outlaw has perfected new ways of defeating them. The weapons of the law have been adapted to the needs of the lawless—the machine gun and the airplane are used for the commission of crime as well as for its prevention.

In radio, however, the law has a weapon which is not available to the common, run-of-mine crook. He cannot always carry a receiving set while in the commission of a crime, to listen in for the message which will tell of his detection. And when the time comes that he can carry such a set wherever he goes, transportation of a receiver designed for police frequencies undoubtedly will be an offense.

Speed in reaching the scene of a crime is considered by police as the factor of major importance in their work. The majority of cases do not need a Sherlock Holmes. There are more hold-ups, car thefts and burglaries than there are mysteries. With radio and fast cars, police in the larger cities now can reach the scene of a crime within a minute or two of its reporting, frequently gathering in the offender before he can escape.

But, because the criminal also can own a high-powered car and not all crimes are immediately reported, police officials are giving serious consideration to the establishment of a nation-wide radio service by which they can outspeed the fastest car and instantly make up for any loss of time between the commission of the crime and its discovery.

The race between the crook and the cop is unending. The arm of the one soon becomes the weapon of the other. But short of the quality of invisibility, national radio will make fruitless the flight of the criminal whose person or car can be described.

PERSONAL PICKUPS

BY GYPSY

L. R., Sacramento.—Linn Church (KFRC) is 5 feet 8½ inches tall, weighs approximately 135 pounds, has blond, curly unmanageable hair and blue eyes. He is single, about 30 years old, conceded to be pretty “highbrow,” has had contact with eighteen different institutions of learning and is incurably extravagant. He

delves in profound scientific subjects, is a member of the American Statistical Association, an assistant on the board of the Society of the Mayflower, and was instrumental in organizing the San Francisco Association of Financial Statisticians. His enthusiasms run to sail boats, camping, collecting antique silver and rare mahogany pieces. He is subtle, keen witted and just eccentric enough to be highly intriguing.

Jane, Sacramento.—Dudd Williamson (KYA) made his bow to a waiting world twenty-seven years ago in a log cabin about forty miles from Dawson in the Yukon country. He was greeted with an ovation such as goes down in history, for he was the first white child to be born in that region and the miners came from miles around to pay homage. Quite naturally he does not recall the auspicious occasion, but his mother remembers every detail—the reverence—fond prophecies and gifts of gold nuggets—and she is happy in the realization that the prophecies and fond hopes have all come true, for a healthier young Apollo you never saw.

Mrs. L. B., Oakland.—Jackie (KLX) is a dashing young widow with gray-green eyes and golden hair and is the mother of a boy, fourteen. You'd enjoy knowing Jackie; she is so cheery and wholesome. Her keenest pastime is collecting minerals and she is something of a landscape artist. Swimming is her favorite sport, she responds to blue, is extremely fond of roses and delights in mystery romances. Her real name is Juanita Barbara Sorensen and the instruments she plays are violin, banjo, tenor guitar, ukulele, mandolin and melodian.

Dolly, Oakland.—Here are a few broadcasting bachelors, Dolly. A complete list would require numberless pages but if you are a consistent reader you may add new names regularly. Shall we begin with gentlemen towering above six feet? Very well, Jack Keough, Harry Stanton, William Andrews, NBC. John Moss, Monroe Upton, Cal Pearce, KFRC. Don Thompson, Bob Bence, KPO. George Nickson, KYA. Eligibles under six feet are Rolfe Metcalfe, KFWI, George Davis, KFRC, George Taylor, KYA, Irving Kennedy and Harold Dana, NBC. They say Mr. Dana has been seen twice with the same girl of late—of course one can't believe all one hears.

E. A. R., Port Townsend.—Richard Le Grand (NBC) does not appear with the Vermont Lumberjacks. The various characters in that broadcast are played by Ted Maxwell and Charles Marshall.

M. E. D., Oakland.—Jean Clairmook (KFRC) is five years old. She has been singing since she was three, learns her numbers from her mother and by listening attentively to the radio. No, she is not related to Edna O'Keefe.

R. F. B., Kelso.—Please do not despair, kind sir, you'll get your answer yet. Delay's been caused to make quite sure I've got it all correct.

Mildred, Berkeley.—Rita Murray (KFRC) is tall, just as you had pictured her to be, and is endowed with individuality, good looks and background. Her eyes are unmistakably green and her hair is of an autumnal brown. As a girl she lived in Visalia and in due time was sent off to school. A fashionable school it was from which she emerged ever so ultra-ultra and plunged forthwith into a tidal wave of social affairs. But soon the war broke out and Rita, with the impulsiveness and zest which makes everything she does hurried to New York, there to attach herself to the motor corps, drive an ambulance, sell Liberty bonds and work as she had never worked before. Since that time she has become one of California's cleverest business women and organizers, and because she loves people and their problems she started the Friendship Club, of which you are such a loyal devotee.

1931 Offers

1. BROADCAST WEEKLY, MOTION PICTURE MAGAZINE and PHOTOPLAY. All three for one year for only\$4.00
2. BROADCAST WEEKLY and MOTION PICTURE MAGAZINE, both for one year, and 96 artists' pictures ... 4.00
3. BROADCAST WEEKLY and PHOTOPLAY, both for one year, and 96 artists' pictures 4.00
4. BROADCAST WEEKLY and PHOTOPLAY MAGAZINE. Both for one year for only..... 3.50
5. BROADCAST WEEKLY for one year and 96 artists' pictures 3.50
6. BROADCAST WEEKLY for one year and a Beautiful Leatherette Cover..... 3.50
7. BROADCAST WEEKLY and MOTION PICTURE MAGAZINE. Both for one year for only..... 3.40
8. BROADCAST WEEKLY. For one year..... 3.00
9. BROADCAST WEEKLY for 6 months and 96 artists' pictures. For only..... 2.00
10. BROADCAST WEEKLY for 6 months and a Beautiful Leatherette Cover, for only..... 2.00
11. Complete set of 96 artists' pictures..... 1.00
12. Beautiful Leatherette Cover..... 1.00

(For Canada add 50 cents to above offers)

HERE ARE THE ARTISTS: *These are beautiful sepia finished pictures, 6 x 9 inches each*

Charles Hamp	Harold Dana	Edna O'Keefe	Louise Gillhouse	Eugene Hawes (Pedro)
Ken Stuart	Bobbe Deane	Don Thompson	Amos 'n' Andy	Richard Le Grand
Alice Blue	Simpy Pitts	Rudy Vallee	Cecil and Sally	(Pa Smithers)
Ann Grey	Jo and Vi	Charles Cartier	Floyd Gibbons	Graham McNamee
Anson Weeks	John Moss	Tommy Harris	Wm. Hancock	Wedgewood Nowell
Ted Husing	Abe Bloom	James Harvey	Wm. H. Wright	Dorothy Churchill
Sydney Dixon	Eva Garcia	Ivan Ditmars	(Prof. Hamburg)	Florence Waterhouse
Jess Norman	Tom Kelly	Carl Omeron	Eddie Holden	Lucille Atherton Harger
Dell Perry	Cal Pearce	Robert Hurd	(Frank Watanabe)	Eva Gruninger Atkinson
Leigh Harline	Al Pearce	Harold Peary	Lindsay MacHarrie	Johnnie O'Brien
Harry Stanton	Billy Page	Earl Towner	Bernice Berwin	Harold Spaulding
Clark Sisters	Rudy Seiger	Harry McKnight	Ted Maxwell	Norman Nielsen
Edna Fischer	Ernie Smith	Norman Thue	Hugh Barrett Dobbs	James Burroughs
Elvia Allman	Virginia Flohri	Ted White	Marjorie Robillard	Juanita Tennyson
Olive West	G. Donald Gray	Jerry Germaine	Madeline O'Brien	Calmon Luboviski
Cecil Wright	Irving Kennedy	William Royle	Theodore Strong	Yvonne Petersen
Jeanne Dunn	Clarence Hayes	Jack Deane	Harrison Holliday	Charles Marshall
The Coquettes	Raymond Paige	Barry Hopkins	Eileen Piggott	Charlie Wellman
George Rand	Bennie Walker	George Taylor	(Ma Smithers)	Harry McClintock (Mac)
Lee S. Roberts	Robert Olsen	Hazel Warner		

BROADCAST WEEKLY,
726 Pacific Building, San Francisco, Calif.

XXXX

Gentlemen: Here's..... Dollars, for which please send me Offer

No.

Name.....

Street Address.....

City..... State.....

New Renewal Extension

MICROPHONE GOSSIP

• • • Ace Wright, guitarist in Mac's Cow Hollow Symphony (he also plays the fiddle and banjo), although born in Paducah, Kentucky, is a true westerner. His parents left Kentucky while Ace was only eight months old and moved to Missouri. Ace left the Missouri farm when he was fifteen, and ran away to Denver. From then on he has been cowboy, miner, oil-field worker and, upon occasion, musician. He learned "Frankie and Johnnie" in Denver, and found that making a living singing and playing was much pleasanter than working.

Wright was twenty-six months in the army and during the war saw service in France. He was wounded at St. Mihiel and was in a base hospital at St. Nazaire when the Armistice was signed.

• • • Jean Chown Williamson, who has been engaged as the new staff contralto for the United Broadcasting Company, is well known to Pacific Coast as well as eastern and European audiences. During her musical studies in England Miss Williamson captured three first prizes for her singing and carried off the first prize in the all-London Musical Festival. Her last appearance before an English audience was at a musicale held under the patronage of Her Royal Highness, Princess Louise, Duchess of Argyll, the Duchess of Norfolk, the Duchess of Somerset and Dame Margaret Lloyd George.

• • • KMTR is fortunate in having as a member of the studio orchestra Mischa Gagna, famous cellist. Mischa Gagna was born in Russia and studied in the Petrograd Conservatory. A stringed ensemble and orchestra under his direction will be remembered for beautiful programs over another Los Angeles station several years ago. Mischa Gagna is heard as soloist with the Justin Johnson string ensemble on Mondays from KMTR.

• • • A cerebral operation ordered at the last moment to relieve a mastoiditis saved the life of Robert Hurd, program director of KFI-KECA, it was announced by

surgeons who attended the popular executive and tenor during a prolonged illness.

Barring complications, Hurd will be back at the microphone within a month. Meantime hospital authorities are facing a serious problem in routing and handling the patient's correspondence, telephone messages and floral gifts. A small library of detective fiction, his favorite reading, has already accumulated in his room.

• • • Sid Goodwin, NBC announcer, now knows exactly how his voice sounds on the air, and Alfred Arriola, NBC trumpeter, can judge his own work. A record of a recent program broadcast from the San Francisco studios of the Pacific Division in which Sid announced a trumpet solo by Arriola arrived the other day from NBC station KGW, in Portland. Friends of Sid's were waiting in the Portland studio with the recording machine, and when he came on the air they turned the apparatus to the loudspeaker and "caught" him and Arriola.

• • • Probably Walton McKinney's well-loved tenor voice is the best known of all the KHQ staff to radio audiences, for he has been singing over KHQ for more than three years. When he is on the air the calls from appreciative listeners are many, and when he does not sing the requests for him are equally numerous. Walton is a Washington boy, born in Pilchuk on October 10, 1905. He received all of his education, including musical, in Washington schools. His first public appearance was in the Blue Mouse Theater in Seattle.

• • • Marion Y. Fonville and Victor Rodman, who prior to becoming associated with radio, were stars of the stage and comic opera, are the latest additions to KPO's efficient staff of announcers.

Rodman is well known locally through his stellar work with the Duffy Players in many plays, the latest being his appearance with Bert Lytell in "Brothers."

Fonville, likewise a product of the stock company, is well known here and in the East where he played in various dramatic companies, vaudeville and comic opera.

• • • Abe Lyman, world-famous dance maestro, and his orchestra will be heard over KMTR nightly except Sunday at 10 o'clock by remote control from the Blossom Room of the Hotel Roosevelt, Hollywood. Among the outstanding engagements they have enjoyed in the past few years are those at the Kit Kat Club, London; for the Prince of Wales, London; and at a large number of smart night clubs throughout the American continent. It has been five years since Los Angeles has danced to the music of Abe Lyman and his orchestra, and it is only logical that his return will be most successful.

• • • Sergeant "Doc" Wells of the KROW Smiling Army program had one busy week-end recently. Following his broadcast at 9 o'clock Saturday, he was married in the Green Room of the KROW studios to Ruth Marston Williams. The same day his book "Sunshine and Shadows of Life" came off the press. As he expressed it. "I don't know which event I'm more happy about. They're both my pets, you know."

• • • That all artists are not hothouse flowers is shiveringly proven by Wesley Tourtelotte, famous organist, and one of the stellar attractions of KNX, the Voice of Hollywood.

Despite the fact that California weather is perfect, it takes a brave soul to emulate Wesley, whose chief diversion throughout the winter is daily swims in the chilly surf of the Pacific Ocean, and he hardly misses a day.

• • • In private life the Teacup Philosopher of KOMO is Mrs. Mabel Goodwin Cleland, pioneer of the Northwest and mother of five children. She is an author and former newspaper woman. She has published more than two thousand stories about the home life of western pioneers and has written several books, one of which, "Early Days in the Fir Tree Country," is a textbook in the Northwest schools.

• • • Lewis Meelan, concert tenor, soloist of the Chicago Symphony Orchestra, studied under Vittoria Trevisano, the greatest buffo singer in the world, and Sebastian Burnetti. Since his arrival in Los Angeles, he has been associated with KFWB as soloist on all their concert programs.

• • • Providing "atmosphere" for the series of old-world programs which are being presented in S and W Mellow'd Melodies keeps L. Scott Perkins, NBC producer, busy. He searched San Francisco recently to find a real Austrian zither player for the Viennese presentation. Then he had to turn around and look for a balalaika artist for the Russian program, and some Chinese musicians for the Oriental one. Perkins' chief worry now is what's going to happen when he gets into the Balkans, and has to go out on a still hunt for someone who can play the guzla.

• • • Robert G. Raymond, tuba player at KJR and the Northwest Broadcasting System, toured Europe and the United States with Pershing's own band at the close of the World War.

• • • Seldy Roach, NBC actor who was known in the West as one of its most famous character actors before radio claimed him, declares he is a real "sagebrush trouper." For forty-two years "Pop" Roach has played in California, Colorado, Utah, New Mexico, and southern Oregon. He started in this district as a juvenile lead, and stayed with it. He never in his life felt the urge for Broadway, although many of the younger actors who were his pupils have made their names known there.

• • • Jack Joy's preparation for radio consisted of a thorough musical and theatrical education. Director of his own orchestras in San Francisco, musical director for stage productions, and finally a season producing his own musical extravaganza, gave him a thorough background for program planning for KFWB. He is also the author of a series of miniature musical comedies called "The Romancing Racketeer."

• • • Arthur Lindsay, former NBC announcer, is now a regular member of KPO's newly augmented staff of announcers.

• • • Thomas Clarke, formerly of KOIN in Portland, Oregon, and once musical director of KEX, has been added to the list of baritone soloists in the staff of KFI-KECA, Los Angeles.

Clarke has exceptional training, being equipped to sing in four languages and having a more complete musical background than is usually the case with mere vocalists.

CLARK SISTERS (*Lilah and Ruth*), KFRC

HARRY STANTON, NBC

ANSON WEEKS, KFRC

HARRISON HOLLIWAY, KFRC

... SILHOUETTES ...

IT is one thing to sing, and another to be able to sing at any time. That is one asset that Dorothy Lewis, staff contralto of KPO possesses. Rain or shine she can always "go on." Perhaps her experience before the footlights during her tour with Pantages and Orpheum circuits, and her extensive concert work, has something to do with this; no matter what her

DOROTHY LEWIS

personal feelings may be—no matter how tired, or sick, or discouraged — Dorothy Lewis is a "trouper" to her finger tips.

Miss Lewis was born and raised in Portland, Oregon. Studying was never difficult for her—that is, anything outside the realm of mathematics—and she finished High School and was ready to begin concert work by the time she was eighteen.

None of her family was especially musical, she tells us, but she developed a passionate love for music at a very early age. While she was still in the second grade—a child of seven with heavy brown braids down her back—she won a singing contest in a competition against the whole grammar school. After that the P. T. A. gave her plenty to do. She entertained at every celebration from Declaration Day until graduation exercises.

In 1922 Dorothy Lewis went to New York City to study voice culture. She proudly admits that she got the first job she went after when she was ready to begin working. That was as a feature soloist at Stanley's. Wherever she has sung she has achieved triumph of no small order. She is said to possess a golden voice of wide range and quality. She has an engaging personality: the carriage of a countess and the make-up of a "good scout."

IF you can find an instrument from which Henry Starr can't conjure a tune, that instrument is yours!

Admittedly a broad statement, but Henry is just one of those people who lives in a world of music—and a fast-moving world at that, for Henry is fundamentally a master of popular music and wins his greatest ovations for his interpretations of the jazziest

jazz. The piano is his favorite instrument, and he is known best for his prologues. Starr is known nationally as the "Hot Spot of Radio," and sings as well as he plays, his pleasing tenor voice fitting perfectly the requirements of the exacting microphone.

Though he was born in Washington, D. C., Starr grew up in Oakland, Calif., where his parents moved when he was eighteen months old. He wasn't much older when his musical talent was revealed by his persistent demand for every musical instrument he saw. Fond parents gave him an opportunity, and as a child he was playing a half-dozen instruments.

The young colored entertainer made his debut publicly while he attended Technical High School. He was a featured cornetist in the school band and was heard with band members during their appearances at the World's Fair.

Henry was graduated from the University of California in 1920.

His theatrical career began then. It took him to Chicago and through much of the United States as he toured musical comedy companies in vaudeville. "Shuffle Along" gave him his first big opportunity. He sang and danced in that show during its Chicago engagement.

Starr won his spurs as "Hot Spot of Radio" at Los Angeles while entertaining at KFI, a station affiliated with the National Broadcasting Company. He went there from Solomon's far-famed "Penny Dance Hall," where he led the orchestra thirty-one months. Afterward Starr did a turn in the talkies, wrote several popular tunes which turned out successful, and spent some months entertaining members of the Hollywood motion picture colony. There

HENRY STARR

are few indeed to whose homes he hasn't been called for at least one party. But the San Francisco bay area was home, so Henry came back late in 1928 and made his radio bow through KPO. Shortly afterward he was engaged by the NBC, but since has returned to KPO, where he may be heard nightly from 6:45 to 7.

FROM the plains of Oregon to the cloudy summit of Mount Olympus is a long jump even for a cowboy.

But Carlton E. Morse, NBC continuity writer, is equally at home on a cattle ranch or among the classics. That's why it was no trick at all for him to lasso the ancient gods of Greece and Rome and bring them romping before the microphone to entertain thousands of NBC listeners with the Shavian satire of "The House of Myths."

At the San Francisco studios of the National Broadcasting Company, Morse is recognized as one of the pioneers in radio writing and producing. He was the first radio playwright to write dramas which did not require the use of an announcer to "set the scene," and which could stand on their own feet, technically speaking, just as stage plays do.

"Why shouldn't they be able to do that?" Morse asks seriously, when you talk to him about radio-play technique. "It took years for motion picture directors to realize that pictures would never advance unless they stopped imitating the stage.

"We had the advantage, in radio, of coming later in the scheme of things, and being able to avoid the mistake the films made. Their job, while they were still silent, was to make the audience feel through its eyes.

"Our job, and an infinitely more interesting one, is to make our listeners see with their ears. For instance, in one of the 'Let's Get Associated' dramas played by Jack and Ethyl, we had a British court of justice in Canada to 'put over.' We could have had a narrator describe it, but it was much more

fun to make audiences see it for themselves by giving them the sound of bagpipes, the jingle of soldiery, and other incidental noises in the background."

Ask Morse about himself, and the seriousness vanishes.

"Don't let anybody ever tell you that being a cowboy is romantic," he confides.

CARLTON E. MORSE

"I got so fed up with being a governess to a bunch of wild steers that I hit for the city as soon as I could."

He was born in Louisiana, but when he was three years old his father bought a ranch in Oregon. At eighteen, Morse attended the University of California. When he was graduated, ranch life appealed less than ever, and he became a newspaper man.

AN ACTOR has to have hobbies, if he lives up to the grand old thespian tradition, but Billy Page, youthful star of the San Francisco studios of the National Broadcasting Company, is probably the first member of his profession to take up airplane designing as a career.

"Acting? Shucks, that's just fun. My real job when I grow up is going to be aviation engineering," Billy declares. A whole fleet of airplane models, ranging in wing-spread from three feet to half an inch, is testimony to the earnestness of his ambition. His family has given up trying to keep track of the models Billy makes and adds to the growing collection which makes his room look like an aviation exhibit.

BILLY PAGE

The models he has made indicate that the lad who plays Billy Smithers in "Memory Lane" with such fidelity to boyish character knows what he is talking about when he casually tosses off such phrases as "parasitic resistance."

Constructed exactly to scale by his young fingers is an imposing array of models of every type of airplane extant. Spads, Gothas, bombers, Curtiss monoplanes, Robins and many another. Some are real fliers, operated by rubber band motors; others are exquisitely scaled and proportioned replicas of the big planes, made of every material boyish fingers can work with—cardboard and glue, wood and old photo films. Several tiny ones with a wing-spread of an inch would delight a collector's heart. Constructed of balsam wood, so light that a breath sends them sailing, they are made perfectly to scale. The tiniest, but a half-inch in width, is a model of the San Francisco Air Ferry hydroplane.

He has worked on papers in various cities up and down the coast.

His "Let's Get Associated" dramas have revived the early history of the Northwest for countless listeners. "The House of Myths" attracted a new type of radio listeners, and his mystery serials, "The Cross-Eyed Parrot," "The Dragon in the Sun," and "Captain Post" have brought scores of fan-mail letters.

BROADCASTING STATIONS OF UNITED STATES

ARRANGED BY KILOCYCLES

Power	550 Kc.	670 Kc.	900 Kc.	1080 Kc.	Power
	<ul style="list-style-type: none"> □ KFDY—Brookings, S. D. . . . 500 □ KFUP—Clayton, Mo. . . . 500 □ KFRY—Bismarck, N. D. . . . 500 □ KOAC—Corvallis, Ore. . . . 1000 □ KSD—St. Louis, Mo. . . . 500 □ WGR—Buffalo, N. Y. . . . 1000 □ WKRC—Cincinnati, O. . . . 1000 	<ul style="list-style-type: none"> □ WMAQ—Chicago, Ill. . . . 5000 	<ul style="list-style-type: none"> □ KGBU—Ketchikan, Alaska. 500 □ KHJ—Los Angeles, Calif. 1000 □ KSEI—Pocatello, Idaho. 250 □ WBEW—Buffalo, N. Y. . . . 1000 □ WJAX—Jacksonville, Fla. 1000 □ WKY—Oklahoma City, Okla. 1000 □ WLBL—Stevens Pt., Wis. 2000 	<ul style="list-style-type: none"> □ WBT—Charlotte, N. C. . . . 5000 □ WCBD—Zion, Ill. . . . 5000 □ WMBI—Chicago, Ill. . . . 5000 	
	<ul style="list-style-type: none"> □ KFDL—Beaumont, Tex. . . . 500 □ KLZ—Denver, Colo. . . . 1000 □ KTAB—San Francisco . . . 1000 □ WFI—Philadelphia, Pa. . . . 500 □ WBO—Chicago, Ill. . . . 1000 □ WISJ—Beloit, Wis. . . . 500 □ WLIT—Philadelphia, Pa. . . . 500 □ WNOX—Knoxville, Tenn. 1000 □ WPCG—Chicago, Ill. . . . 500 □ WQAM—Miami, Fla. . . . 1000 	<ul style="list-style-type: none"> □ WLV—Cincinnati Ohio. 50000 	<ul style="list-style-type: none"> □ KFEL—Denver, Colo. . . . 500 □ KOMO—Denver, Colo. . . . 500 □ KPRC—Houston, Texas. . . . 1000 □ WAAF—Chicago, Ill. . . . 500 □ WWJ—Detroit, Mich. . . . 1000 	<ul style="list-style-type: none"> □ KGMF—Stockton, Calif. . . . 250 □ WLWL—New York City. 5000 □ WPG—Atlantic City, N. J. 5000 	
	<ul style="list-style-type: none"> □ KGKO—Wichita Falls, Texas. . . . 250 □ KNTR—Los Angeles. . . . 500 □ KXA—Seattle, Wash. . . . 500 □ WEAO—Columbus, O. . . . 750 □ WKBN—Youngstown, O. . . . 500 □ WMAC—Cazenova, N. Y. . . . 250 □ WJCA—New York City. . . . 500 □ WNAX—Yankton, S. D. . . . 1000 □ WNYC—New York, N. Y. . . . 500 □ WSYR—Syracuse, N. Y. . . . 250 □ WWNC—Ashville, N. C. . . . 1000 	<ul style="list-style-type: none"> □ KMMJ—Clay Center, Nebr. 1000 □ WSB—Atlanta, Ga. . . . 5000 	<ul style="list-style-type: none"> □ KFWI—San Francisco, Calif. . . . 500 □ KGBZ—York, Nebr. . . . 500 □ KRWB—Shenandoah, Iowa. 500 □ WBRC—Birmingham, Ala. 500 □ WDBJ—Roanoke, Va. . . . 250 	<ul style="list-style-type: none"> □ KMOX—St. Louis, Mo. . . . 50000 	
	<ul style="list-style-type: none"> □ KGFX—Pierre, S. D. . . . 200 □ KNSA—Manhattan, Kas. . . . 500 □ WIRW—Topeka, Kas. . . . 500 □ WOBV—Charleston, W. Va. 250 □ WTAC—Worcester, Mass. . . . 250 	<ul style="list-style-type: none"> □ KVI—Tacoma, Wn. . . . 1000 □ WEW—St. Louis, Mo. . . . 1000 □ WJZ—New York City. . . . 30000 	<ul style="list-style-type: none"> □ KGU—Honolulu, Hawaii. 1000 □ KOIN—Portland, Ore. . . . 1000 □ WAAT—Jersey City, N. J. 300 □ WCHS—Portland, Maine. 1000 □ WDAY—Fargo, N. D. . . . 1000 □ WPIW—Hopkinsville, Ky. 1000 □ WHA—Madison, Wis. . . . 750 	<ul style="list-style-type: none"> □ KSL—Salt Lake City, Utah 5000 □ WJJD—Moosheeh, Ill. 20000 □ WOV—New York City. . . . 1000 	
	<ul style="list-style-type: none"> □ KHQ—Spokane, Wn. . . . 1000 □ WCAJ—Lincoln, Nebr. . . . 500 □ WEEL—Boston, Mass. . . . 1000 □ WEMC—Berrien Springs, Mich. . . . 1000 □ WOW—Omaha, Nebr. . . . 1000 	<ul style="list-style-type: none"> □ KVMJ—Detroit, Mich. . . . 5000 	<ul style="list-style-type: none"> □ KFWB—Hollywood, Calif. 1000 □ KGHL—Billings, Mont. . . . 500 □ KMBC—Kansas City, Mo. 1000 □ WRC—Washington, D. C. 500 	<ul style="list-style-type: none"> □ KQV—Tulsa, Okla. . . . 5000 □ WAPI—Birmingham, Ala. 5000 	
	<ul style="list-style-type: none"> □ KFSD—San Diego, Calif. . . . 500 □ WCAC—Storrs, Conn. . . . 250 □ WCAO—Baltimore, Md. . . . 250 □ WGBS—New York City. . . . 250 □ WMT—Waterloo, Iowa. . . . 500 □ WREC—Memphis, Tenn. . . . 500 	<ul style="list-style-type: none"> □ KEGW—Billings, Mont. . . . 500 □ KMGH—Billings, Mont. . . . 500 □ KMBK—Kansas City, Mo. 1000 □ WRC—Washington, D. C. 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ KFRC—San Francisco. . . . 1000 □ WDAF—Kansas City, Mo. 1000 □ WFN—Philadelphia, Pa. . . . 500 □ WIP—Philadelphia, Pa. . . . 500 □ WJAY—Cleveland, Ohio. . . . 500 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ KGW—Portland, Ore. . . . 1000 □ KTR—Phoenix, Ariz. . . . 1000 □ WFLA—Clearwater, Fla. . . . 500 □ WLBZ—Bangor, Maine. . . . 500 □ WTMJ—Milwaukee, Wis. . . . 1000 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ KFRU—Columbia, Mo. . . . 500 □ WGBF—Evansville, Ind. . . . 500 □ WMAL—Washington, D. C. 250 □ WOS—Jefferson City, Mo. 500 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ KFI—Los Angeles, Calif. 5000 □ WAU—Columbus Ohio. . . . 500 □ WOI—Ames, Ohio. . . . 5000 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ KPCB—Seattle, Wn. . . . 100 □ WSM—Nashville, Tenn. . . . 5000 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	
	<ul style="list-style-type: none"> □ WAAW—Omaha, Nebr. . . . 500 □ WEAF—New York City. . . . 50000 	<ul style="list-style-type: none"> □ KQW—Tacoma, Wn. . . . 500 □ WABC—New York City. . . . 5000 □ WHB—Kansas City, Mo. . . . 500 	<ul style="list-style-type: none"> □ KJRW—Seattle, Wn. . . . 5000 □ WCFL—Chicago, Ill. . . . 1500 	<ul style="list-style-type: none"> □ WHAM—Rochester, N. Y. 5000 	

The OPEN CIRCUIT

This department is open to all. Send in your letters. Anonymous letters will not be published.

Less Chatter and More Entertainment

Radio programs and radio artists come and go, but the "radio peddler" goes on forever. When will the sponsor learn that these long-winded blasts of blah-blah-blah, sounded day after day, become tiresome and destroy interest in the article sponsored.

Each morning, between 10:30 and 11:30, over the NBC, comes an advertising program which, in part is fine—music splendid, but the parrot-like chatter becomes sickening. It changeth not. Oh yes! I can, and do, turn them off. Is that what the sponsor desires? I question it very much. I have heard the matter discussed frequently, and am not alone in the opinion that less "talk" and more entertainment would benefit both sponsor and listener.

We appreciate a brief, to the point statement concerning the article sponsored, but deliver us from a sermon gone to seed.

Mrs. A. J. P., Oakland, Jan. 25.

Brickbats and Bouquets

As a faithful reader of your commendable little publication, I feel it my privilege, to add an opinion to the host of others which you publish in your columns.

I am unable to reconcile myself to the belief that KFRC is, by such a large majority, the most popular station in the Bay region; and I believe it is the time for supporters of other stations to make themselves heard. An analysis will show that KFRC's popularity is founded on the Happy-Go-Lucky hour; which, in turn, is only popular because of the personality of its jovial director, Al Pearce. Undoubtedly he deserves praise, for his versatility serves to compensate for the lack of ability of some of the other performers.

I think the NBC (KGO) deserves a "hand." The KFRC Jamboree in no way approaches the standard set by the NBC Spotlight Review in either program or performers. Has KFRC any artists who can approach the finesse of the genial Benny Walker, Ted Maxwell, Richard Le Grande, or Irving Kennedy? I think not.

The NBC dramas are the best on the air.

However, I think the tendency toward half-hour productions somewhat detracts from their quality. Many of the climaxes are too abrupt, or the dialogue too sparse for proper comprehension. The hour dramas are much better, both from a standpoint of interest and production.

In closing, may I add that the "open circuit" has added a personality to your magazine which it failed to have before, and I hope that you continue to print it.

Mrs. M. C. R., Burlingame, Calif., Feb. 3.

What Say You, DX?

I was glad to see the pictures back in the BROADCAST WEEKLY instead of the Best Bets.

And as to you DX I have sent for all of the pictures of radio artists that have been advertised and I have a nice collection of them. If you have any suggestions as to how I can get any more I wish you would let me know. You sure must have some housekeeper that can't keep track of a poor little notebook. Can't you find a piece of string to tie it to the radio?

I agree with W. R. about KFRC and its Happy-Go-Lucky Hour in the evening so that everyone can hear it at least twice a week. Or even if they put it on Saturdays it would be a little better.

I think that the new style for marking the various features would be of a great help to those who want the Best Bets.

Miss E. F. S., Stockton, Calif., Feb. 2.

Another Vote for KGO

Three cheers for the BROADCAST WEEKLY! I am a regular fan of it and the air and agree with R. K. B. of Campbell, Calif., that the favorite station is KGO. For something novel and entertaining tune in on KGO. But of course who would skip Air-cyclopedia, Henry Starr, Chas. Hamp and others?

Your new picture idea is great. I'm a collector of them, but one more that I haven't seen yet is George Nybliecek, the organist of KPO. He plays beautifully and certainly deserves credit.

Wishing BROADCAST WEEKLY, its associates readers, etc., success, I am,

I. H. M., San Leandro, Calif., Feb. 7.

Let's Consider These Suggestions

Since every business organization in our age is tending toward efficiency, I would like to suggest two probabilities which might tend to increase the efficiency of BROADCAST WEEKLY. At least they will, I believe, allow a little more convenience in the use of the material contained in its pages; which is, I understand, in accordance with the policy of this very useful magazine.

The editor may have given these ideas consideration previously and may have perfectly good reasons for not using them, in which case the writer offers apologies. In any event he believes they deserve consideration.

The first suggestion has to do with the arrangement of the programs themselves. Generally, the first thing one considers when tuning in a program is "What time is it," then "What's on." Now when one has to look through twenty or twenty-five different programs scattered over several pages in search of a program he would like to hear, he has not only used up considerable time which might be spent listening to that program, but he also finds his patience tried in endeavoring to classify them mentally, according to their desirability, and to remember which station they were listed under. Wouldn't it be more convenient to have the programs of each station listed under the time at which the program begins? Then one could choose his program quickly; and directly opposite he would find the call letters of the station which is broadcasting the program of his choice.

The second suggestion concerns the question of Best Bets again. I have considered both sides of the argument as presented by Open Circuit contributors, and would like to submit a slightly different angle on the subject, one which might be termed a compromise for both sides. Let those who wish the reproduced photos have them; and for those who would otherwise have to buy a blue pencil and a ten-cent pad, why not set aside one page each week for a form which could be used for keeping a list of Best Bets. I don't think there is any doubt as to the convenience of such a service, yet I do believe that the main reason it was not so popular was due more to the fact that it did not provide adequate space for its purpose. As for the little square idea presented in the last issue, the difficulty is that it does not eliminate the necessity of mental classification as to time, each time one sets to choosing a program.

I should suggest ruling the page into eight columns vertically and about seventy-

six lines horizontally. The first column would contain a list of fifteen-minute intervals, say from 6 a. m. to 12 midnight. The remaining seven columns would be headed by the day of the week, Monday, Tuesday, etc., and would contain a space opposite each fifteen-minute interval in which the reader could write the call letters of the station he wishes to listen to at that particular interval. Thus reducing the problem of selecting programs to a systematic listing of call letters, saving time and eliminating confusion.

F. W. L., Oakland, Jan. 28.

... Forever Chasin' Dramas

Feel I must add my word to the rest in appreciation of the dramas and sketches heard over the air. When our BROADCAST WEEKLY arrives I go through it and mark all the programs that look interesting with an X in the margin, and do not see any need for those little squares or Best Bets. There were not enough lines to be of any use, and I for one, do like to see the pictures. Sometimes I open at one when that artist is on the air and it makes them seem much more real and alive.

We did enjoy the "Trial of Vivian Ware"; thought it was very interesting. Also "The Amber God" and "Sherlock Holmes." "City of the Dead" was quite exciting, and so is "Captain Post." We chase the plays all around the dial and find some enjoyment in them all, but sometimes wonder if we miss some because the title of programs are often rather vague, not indicating their character very clearly.

Mrs. E. A. R., Walnut Creek, Jan. 28.

Congratulates Harrison

In your issue of January 25, W. L. M. and family of Sacramento severely criticized Meredith Willson's arrangement of the music on KFRC Jamboree.

The writer has listened to this Jamboree every week since it was started several years ago and at no time has he thought Meredith Willson's music to be either ear-splitting nor nerve-racking.

Just a week or so ago the writer, with a number of friends, visited the KFRC studios and sat close to the orchestra during the Jamboree and we all were very much impressed with the manner in which Mr. Willson handled the orchestra. In fact we would congratulate Harrison Holliday in having such an efficient right-hand man to assist in making the Jamboree a success.

J. C. H., San Francisco, Calif., Feb. 1.

One Who Enjoys His Radio

Have been taking BROADCAST WEEKLY at our house now for nearly fourteen months and can truthfully say that we could not enjoy our radio were it not for the little magazine. And as to price I consider we get our money's worth. True, sometimes there is a change in the program from that printed in the weekly, but we can not blame BROADCAST WEEKLY for that. As I look at it BROADCAST WEEKLY prints the programs that are furnished by the stations and if the station changes their program, why blame the weekly?

A good deal has been said about KFRC being the best station on the coast. I fail to see it. True KFRC does put out some fine programs, but to our notion KGO and KPO puts out programs equally as good. Also were it not for KGO we would not get the fine programs that are sent to us from the big eastern advertisers. And I know full well were it not for the advertisers there would not be the fine radio programs that fill the air from morning till night.

Let me say that we do not agree with Anne in this week's issue that Phil Cook is not to be compared with Charlie Hamp. Both are good in their own way, but Phil Cook is much the best and we sure do miss him since the first of the year.

Hazel Warner was the best female singer that KFRC had and now we lose her. We wish you well at KHJ Hazel, and hope to hear you over the Don Lee system once in a while, but we will miss you on the Jamboree and the Happy-Go-Lucky Hour.

Would like to see the Happy-Go-Lucky hour remain right where it is in the afternoon, as it does the most good at that hour for those shut-ins who could not enjoy it in the evening, besides there is plenty on the air at night for those who work all day.

We hear a whole lot about the programs not being this, that or the other thing. There are plenty of stations and I find that if one does not like what a certain station has on it is very simple to turn the dial and get what one does like. We do not care for radio plays but there are plenty who do. If a radio play comes on we simply turn the dial to something else and go right on enjoying our radio.

Once again I must disagree with Anne, this time in reference to "Amos 'n' Andy." We would not miss that program for anything and if Anne could see the number of folks who gather around the radio in all quarters to listen to that team, not just to

be able to talk intelligently on the subject, but from the real enjoyment they get out of that team she would change her mind.

Now for our favorites, first and last and all times, the program that comes on Sunday evening at 7:45 p. m. known as "Sunday evening at Seth Parker's," that is the best thing that comes over the air. Tony's Scrap Book is good, Lee S. Roberts on KGO we never miss and to start the day without the Shell Happytime would spoil the day. We like to hear those fine songs from New York sung each Sunday evening by the Enna Jettick singers. Mr. Wilfred Glenn is a favorite but we do not hear him very often. The Standard Symphony hour is a musical gem not to be overlooked. Oh, well, I could go on and on but what is the use, we just simply enjoy our radio and that is all.

D. L. J., Sacramento, Calif., Feb. 5.

Every Cloud Has a Silver Lining

It is with much interest I read the open circuit section of BROADCAST WEEKLY each week and note the comments and criticisms from the different readers and it seems to me that sarcasm doesn't get us very far. I am referring to a communication written by W. S. M., Sacramento, issue of January 25, criticising your editor for not notifying the reader of change in programs, etc.

Surely an advertiser has a right to change his program without consulting the BROADCAST WEEKLY or the radio audience. Also all broadcasting stations surely reserve the right to conduct their programs in a manner that is most satisfactory to their advertisers for that is their only source of revenue.

I just can't understand why anyone would drive over fifty miles to get a BROADCAST WEEKLY when the town of Marysville had completely sold out especially when they refuse to be annoyed with it as R. D. H., writes in issue of February 8-14.

In closing let me say I have only one fault to find with BROADCAST WEEKLY and that is I can't find anything to growl about, for it is the biggest little magazine and the best I have found yet. And I appreciate the fact that I can have it sent right to my home without having to drive fifty miles for it. Now let's all get behind and boost it and I am sure we will all feel better and get better results. And if we get a spell of indigestion let's not blame it on BROADCAST WEEKLY, the editor or any of the staff.

GEO. C. F., Carlin, Nevada, Feb. 4.

Better Late Than Never

Congratulations to KPO for their new program "Who Cares." This happy, care-free hour of fun is just the type of program we afternoon listeners have wanted for a long time. Up until now the KFRC "Happy-Go-Lucky" hour was the nearest thing to it but this latter program lacks the happy, spontaneous spirit which is so obvious in the new KPO feature. Bob Bence deserves a lot of applause for the very capable manner in which he handles the master of ceremony's job.

I have only heard two of these programs up until now, but if they can be true samples of what is to come, I, for one, am going to enjoy some very happy afternoons from now on.

A great deal of thanks is due the performers on this program, namely: Cotton Bond, for his popular, truly different style of singing; Helen Stone and Benay Venuta for their "bluer-than-blue" melodies; Rummy and Dummy for their fast, hilarious line of chatter and their contagious laughter; the quartet, for their good harmony, and Jess Norman and his hot, rhythmic band. (I hope I haven't forgotten anybody.)

Now, with the "Happy-Go-Lucky" hour from 2 to 3, and "Who Cares" from 3 to 4, the monthly payments on the radio set are not going to be so hard to meet.

E. D., San Francisco, Calif., Jan. 23.

Wanted: More Call Letters

By all means more pictures and cannot we have a few easterners, especially those on CBS and NBC. More power to the DX hounds, I have been one for five seasons and still like it.

No San Francisco Bay Stations very steady hereabouts, so have to seek elsewhere, KFI, WLW, KJR, WTAM and KSL, my favorites, also agree Jesse Stafford and his orchestra best on Pacific Coast. Deliver me from the Vallee crooner type or Amos 'n' Andy.

Have had wonderful eastern reception this season so far. Having a fondness for DX-ing, have few special programs, but always have time for orchestra selections and good dance music.

I think your weekly as good as humanly possible to make it, considering the chances there are for it to go wrong.

Why not a united protest to Federal Radio Commission for call letters oftener from everybody not on chains.

I do not like too much advertising either, but how is it to be eliminated without gov-

ernment regulation and a tax. When it gets too strong I move the dial, that helps wonderfully.

R. F. P., Fort Bragg, Calif., Feb. 7.

Another Booster for Home Talent

In response to the letters concerning KTAB, let me second the motion of A. O. H. of Oakland—"Drop UBC by all means, and give home talent a chance. KTAB has three exceptionally fine programs—the so-called 'Tumble Bugs,' the KTAB Bazaar, and 'Educating Wuzzie,' Is it necessary for me to say that these programs originate in the San Francisco studios of KTAB?"

I wonder if UBC realizes that KTAB have thousands of friends who have turned into enemies because their favorite artists have been cast aside as if they were nothing.

If United had only allowed KTAB an hour or so during the evening to present *their own talent*, perhaps these same enemies would have been their strongest boosters. I wonder.

Miss H. V., San Francisco, Calif., Feb. 1.

What Do You Expect for Nothing?

I too am 100 per cent for KFRC. Their programs are fine, and enjoy them even more after seeing them in Vallejo last fall, especially Tommy Harris.

It sure burns me up to read some of the letters written by knockers. There isn't any two programs alike, so why don't they tune into something to their liking, and quit biting the hand that's feeding them? What do they expect for nothing?

Our Friday night radio card club thrive on the Mystery Stories over KGO. Sure hope they continue. Carlton E. Morse and players are to be complimented highly.

The Happy-Go-Lucky Hour was started for shut-ins and invalids. Let's not take it away from them afternoons, there are many who could not hear it in the evening, but why not give us a drink of that "happy-go-lucky" nectar, say twice a week, evenings too.

I'm for the pictures in the BROADCAST WEEKLY—(that's what sells it to me). I also like your style of program arrangement you published for comment.

The programs are getting bigger and better. That's one thing we, the listeners, don't notice any marked depression in.

Helen McD., Napa, Calif., Feb. 4.

“COME INTO THE GARDEN WITH US”
every Sunday morning at 8:30

These Foster and Kleiser Garden Programs are unique
 —filled with practical, authentic information on gar-
 dens and gardening, with a background of delight-
 ful music to add to their interest and charm.

On any of these stations . . . at 8:30 a.m.

SUNDAY

San Francisco *Los Angeles* *Fresno*
 KFRC KHJ KMJ

Seattle, KOL

Tacoma *Portland*
 KVI KOIN

Foster and Kleiser

COMPANY

W2-1

OUTDOOR ADVERTISING ON THE PACIFIC COAST

SUNDAY Programs **February 22, 1931**

Gunnar Johansen
NBC—8:30 p.m.

June Yvonne Berg
KFRC—5:30 p. m.

Bernardino Molinari
CBS—12 noon

Marion Boyle
KHQ—Pianist

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
8 A.M.—Organ recital, Eleanor Allen
8:30—"Come Into the Garden," CDLBS
9—"Home Sweet Home Concert," DLBS
11—"Chapel of Memories"
11:30—Sherman Clay concert
12 noon—New York Philharmonic Symphony Orchestra, CBS
2—Frank Moss piano recital, DLBS
2:30—Doraldino recordings
2:45—Organ recital, CDLBS
3—"The Cecilians, CDLBS
4—Dance concert, CDLBS
4:30—Salon orchestra
5—Eastman Kodak program, CBS
5:15—"Piano Moods," Edna Fisher
5:30—Fred Benioff Players, William Wright, Charles Edler, Meral Lee, June Berg and Harold Horton presenting "Burning Snows," DLBS
6—Arabesque, CBS
6:30—Detroit Symphony with Edgar Guest, CBS
7—Jesse Crawford and his Royal Duotones, CBS
7:30—Charles Bulotti, tenor; Juanita Tennyson, soprano; KFRC concert orch., under the direction of Meredith Willson, DLBS
8:20—Charles W. Hamp, DLBS
8:45—Musical Forget-Me-Nots
9—Chevrolet Chronicles
9:30—Tex Frolick, aviation talk, DLBS
9:45—Val Valentine's orchestra, DLBS
11 to 12 midnight—Phantom of the Organ, DLBS

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma
8 A.M.—Organ recital, DLBS
8:30—"Come Into the Garden," DLBS
9:45—Grenadier Guards Band, CBS
10:30—Conclave of Nations, CBS
11—Cathedral Hour, CBS
12:15—New York Philharmonic Symphony Orchestra; Bernardino Molinari, conductor, CBS
2—Recorded program
2:15—Don Lee studio program
2:30—French trio, CBS
3—to be announced
3:30—Pioneer Steppers
4—Program to be announced
5:42—Off the air
9—Val Valentine's orchestra, DLBS
10:30—Oakes Walkathon
12 to 1 A.M.—RKO organ recital

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
9 A.M.—The Road to Home
10—Musical Compact
10:15—Investment talk and music
10:30—Popular melodies
10:45—Old St. Mary's Church services
12 noon—Highlights of Music
1—Salon Melodies
1:30—Album Airs
2—Organ recital
3—Chamber music
3:30—Band music concert
4—Memories of great masters of music
4:45—Monologues: Grave and Gay, by Claire Ingram
5—Dance melodies
5:30—Vesper Hour
6—Revue (recordings)
6:30—Famous songs by famous singers
6:45—Close Harmony
7:15—San Jose Pacific Trio
7:45—Virginia Spencer, piano recital
8—Old St. Mary's Church services
9—Angelus Ensemble, under the direction of Nell Schettler, soloist; Gene Sullivan, baritone
10—Organ recital; Dollo Sargent, organist; Lucy Day, soprano; Bobbie Freshman, violinist
11 to 12 midnight—Dixieland Serenaders

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.
8 A.M.—Organ concert, Warren Wright
9—Mary; George Maddox, tenor; Betty Andersen, soprano
11—Northwest Trio; Thelma Lee, soprano
12 noon—Homer Sweetman's Collegians; Fiji Trio; Chet Cathers, baritone
1—Blue Muddlers, novelty trio; Bursett Bros. Male Quartet
2—Organ concert, NBS
2:30—Music a la Carte, NBS
3—Organ; Thelma Lee, soprano
4—"Desdemon and Ephraim"; Chet Cathers
5—Songs of Today, NWBS
6—Angelus Ensemble; Winifred Lundberg, contralto
7—The Hometowners Orchestra
8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone
9—Tucker's Everstate Band
10—Lyric Trio; Sam Meyer, violin; Hubert Graf, harp; Betty Andersen, soprano; NWBS
11 to 12 midnight—The Midnight Serenader; Bobby Hainsworth, organ

CBS
Columbia Broadcasting System
9 A.M.—Jewish Art program, script, music and talks, KVI, KLZ
9:30—International Broadcast, KVI, KFPY, KLZ
9:45—H. M. Canadian Grenadier Guards Band of Montreal, KVI, KFPY, KLZ
10:30—Conclave of Nations, KVI, KFPY, KLZ
11—Cathedral Hour—Theo. Karle, tenor; Julia Mahoney, soprano; Barbara Maurel, contralto; Crane Calder, bass; and Channon Collinger, directing, KVI, KFPY, KLZ
12 noon—New York Philharmonic Symphony Orchestra, Bernardino Molinari, conductor, KVI, KFPY, KFRC, KHJ, KLZ, KOIN
5—Eastman Kodak program, KOL, KFPY, KFRC, KOIN, KHJ, KDYL, KLZ
5:45—The Gauchos, Vincent Sorey's Orchestra with vocal soloist, KOL, KFPY, KLZ
6—Arabesque, desert play, KOL, KFPY, KFRC, KLZ
6:30—Graham-Paige hour, Detroit Symphony Orchestra, directed by Victor Kolar, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
7—Royal's Poet of the Organ, Jesse Crawford, and the Royal Duotones, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
5 A.M.—The Early Bird
7—Musical program
8—Family Circle Hour
8:30—Clover Leaf program
9—Old time music
9:30—Angeles Abbey organ recital
10:30—Recordings
11—St. Luke's Episcopal Church
12:30 P.M.—Musical program
1—Hollywood Girls
2—Mother's Hour
2:30—Salvation Army program
3—On With the Show program
4—A Moment with the Patriarchs of Old
4:30—Nazarene Church program
5—Len Nash and his Country Boys
6—Bill & Co; Jimmy Lee
6:30—Mack & Cline
7—California Broadcaster Hour
7:30—Rolly Wray
8—First Church of Christ Scientist
9—Hokus Pokus Night Club
11—Program of recordings
1 to 3 A.M.—The Knight Hawk

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts****National Broadcast. Co., San Francisco**
8 A.M.—Program to be announced, KGO8:30—Special Popular Symphony Concert, from the stage of the Roxy Theatre, KGO, KECA, KOMO 8:30 to 9 a.m.; KGW, KFSD 8:30 to 9:30 a.m.
9—Breakfast with Sperry; Lee S. Roberts; Anna Kristina, Swedish comedienne, KHQ, KOMO, KGW, KPO, KFI, KFSD9:45—Program to be announced, KGO
10—National Oratorio Society, KGO, KOMO, KECA, KFSD; KGW 10:30 to 11 a.m.; KPO 10 to 10:45 a.m.11—Bible Stories, KGO, KECA
12 noon—National Youth Conference: "The Pathfinder," Dr. Daniel A. Poling; male chorus and orchestra, direction George Shaeckle, KGO, KHQ, KOMO, KGW1—Dr. S. Parkes Cadman: "George Washington"; Radio Choir and Orchestra, direction George Dilworth, KHQ, KOMO, KGW, KPO
George Washington, whose birthday anniversary occurs today, will be the subject of Dr. S. Parkes Cadman's address during this religious broadcast. Among the most important musical contributions to the service will be Cesar Franck's setting of the "First Beatitude" and excerpts from Mendelssohn's cantata.1—Concert Jewel: Gwynn Jones, tenor; orchestra, direction Emil Polak, KGO
Emil Polak, director, will lead the orchestra in Berlioz' overture to "Benvenuto Cellini" as the presentation of musical gems begins. This work was composed for an opera first performed in Paris in 1838. After four productions the opera was withdrawn and was not revived for 75 years. The overture concerns rather the picturesque background of Rome than the amazing figure of Cellini himself.2—National Vespers: "The Perils of Pettiness in Religion," Dr. Harry Emerson Fosdick; mixed sextet, direction Dana S. Merriman, KGO, KOMO, KGW, KTAR
An appropriate program of sacred music will be provided by a mixed vocal sextet and an orchestra. "Dear Lord and Father of Mankind," "Heaven Unto Me, My People" and "O Gladsome Mind" are three of the programmed offerings.3—Piano Pictures: Aileen Fealy, Phyllida Ashley, piano duo, KGO
Selected compositions to be played by the piano duo at this time include the classic "Theme and Variations" by Schumann. It has been some time since the two artists have included this noted work on their program. By special request, the duo will offer "Adagio Patetique" by Godard. This number was originally written for orchestra and is one of their own two-piano arrangements.3:30—Doric Quartet: Male voices direction Emil Polak, KGO
Under the direction of Emil Polak, the four singers will present a varied program in which are included Charles' amusing song, "The Green-Eyed Dragon," and Arndt's capricious "Nola." "Rain," a new and unpublished composition by Emily Linden, NBC staff pianist, will be a quartet high light.3—Catholic Hour: Right Rev. Joseph M. Corrigan, D. D., St. Charles Seminary, Philadelphia; The Mediaevalists, direction Father Finn, KHQ, KOMO, KGW, KPO, KECA, KTAR
In honor of Washington's Birthday, the Mediaevalists will sing the "Star Spangled Banner" as their first selection. The group of eight singers will also offer several sacred numbers.4—War: Dramatic Reading by Frederick Palmer, KGO, KOMO, KECA, KFSD
4:30—RCA-Victor Program: Drama, direction C. L. Menser, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

5—Enna Jettick Melodies: Betsy Ayres, soprano; Mary Hopple, contralto; Steele

Jamison, tenor; Leon Salathiel, bass; ensemble, direction George Dilworth, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR
Opening with "I'm Forever Blowing Bubbles," a popular tune of some years' standing, and closing with "Jerusalem, the Golden," an old religious song, a mixed quartet and a special orchestral ensemble will be featured in a program of favorites during the Enna Jettick Melodies broadcast.

5—Sunday Concert: Madelaine O'Brien, soprano; orchestra, direction Charles Hart, KGO

Wagner's overture to "Tannhauser," which many consider his most popular work, will be the first selection to be interpreted by the orchestra. Four soprano solos by Madelaine O'Brien will alternate with the orchestral numbers. Her songs include Micaela's Aria from "Bizet's "Carmen," a favorite lyric selection of great melodic beauty.

5:15—Collier's Radio Hour, KHQ, KOMO, KGW, KPO, KFI

6—The Vagabonds: Orchestra, direction Mahlon Merrick, KGO, KECA; KTAR 6:30 to 7 p.m.

6:15—Atwater Kent Hour: Anna Case, soprano, guest artist; orchestra, direction Josef Pasternack, KHQ, KOMO, KGW, KPO, KFI

7—Hotel St. Francis Salon Orchestra, direction Edward J. Fitzpatrick, KGO

7:45—Sunday at Seth Parker's, KGO, KGW, KECA, KFSD, KTAR

8:15—Heel Hugger Harmonies: Norman Price, Steele Jamison, tenors; Edward Wolter, baritone; Earl Waldo, bass; string ensemble, direction Robert Armbruster, KGW, KPO, KECA, KFSD, KTAR

A number closely related to the minstrel songs of old, "The Animal Fair," is one of five perennial favorites to be sung by a male quartet. "Swing Low, Sweet Chariot," the best known "slave song" of the North among the white people and regarded by musicians as one of the most beautiful folk songs found in the musical literature of any people, will be sung by the quartet.

8:15—This Amazing Universe, Maynard Shipley, KGO

8:30—Gunnar Johansen, Pianist, KGO, KFSD, KTAR; KGW 8:45 to 9 p.m.

9—Chase and Sanborn Program: Irving Kennedy, tenor; male quartet, direction Mynard Jones; orchestra, direction Mahlon Merrick, KGO, KHQ, KOMO, KFI, KFSD, KTAR, KSL, KOA

9:30—Enna Jettick Melodies: Gail Taylor, soprano; Annabelle Jones Rose, contralto; Gwynn Jones, tenor; Everett Foster, baritone; ensemble, direction Charles Hart, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

9:45—The Reader's Guide, KGO, KHQ
10:15—Paul Carson, Organist, KGO, KECA, KOA, KHQ

11 to 12 midnight—The Vagabonds: Orchestra, direction Mahlon Merrick, KGO, KFI

**340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts****Tribune Pub. Co., Oakland, Calif.**
5:30 to 6 P.M.—Charles T. Besserer at Scottish Rite organ**348.6 Meters KMO Ma. 4144
860 Kcys. 500 Watts****KMO, Inc., Tacoma, Washington**
10 A.M.—Classical Gems

10:30—Arnold Leverenz at the RKO Theater organ

11—Musical Reveries
1:45 P.M.—S. Walker Stobbs, soloist

2—Harmony Girls Orchestra

2:30—Radford Players
3 to 3:30—Doris Hill and Madeline Roberts, Classical Reveries**440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts****Hale Bros., Chronicle, San Francisco**
8:30 A.M.—Informal organ recital for Sperry9—Breakfast with Sperry, NBC
9:30—Chronicle Comics of the Air10—National Oratorio Society
10:45—Church services, Dr. Homer K. Pitman, pastor Grace Trinity Center United Church12 noon—KPO Salon Orchestra
1—S. Parkes Cadman Cathedral Hour, NBC

2—KPO Drama Guild in an Episode of "The Major's Reminiscences"

2:30—Balalaika-Dorma Orchestra
3—Catholic services, NBC4—Passing the Time Away
5—Enna Jettick, NBC5:15—Collier Hour, NBC
6:15—Atwater Kent Hour, NBC7:15—Eva De Vol, soprano
7:30—Nathan Abas, violin recital8—Fifteen minutes with American poets
8:15—Heel Hugger Harmonies, NBC

8:30—Rudy Seiger's Fairmont Hotel concert orchestra

9—Abas String Quartette, with Allan Wilson, tenor

10 to 11 P.M.—"Impressions of American Waste Lands"; KPO Salon Orchestra and vocalist

**325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts****Fisher's Blend Station, Inc., Seattle**
8:30 A.M.—Popular symphony concert, NBC9—Breakfast with Sperry, NBC
9:30—Organ recital10—National Oratorio Society, NBC
11—First Unitarian Church11:15—Plymouth Cong. Church
12:15 P.M.—National Youth Conference, NBC1—Dr. S. Parkes Cadman, NBC
2—National Vespers, NBC3—Catholic Hour, NBC
4—Dramatic Reading, "War," NBC4:30—RCA Victor Co., Inc., NBC
5—Enna Jettick Melodies, NBC5:15—Collier's Hour, NBC
6:15—Atwater Kent program, NBC7:15—Hotel St. Francis Salon Orch., NBC
7:45—Vocal recital8—First Church of Christ, Scientist
9—Chase and Sanborn program, NBC9:30—Enna Jettick Melodies, NBC
9:45—Cello recital10—Kaffee Hag Slumber Hour
10:30 to 11—Orchestra and vocalists**483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts****Morning Oregonian, Portland, Ore.**
8:30 A.M.—Special Popular Concert9—Breakfast with Sperry, NBC
9:30—Neapolitan Days, NBC10—Benjamin Franklin program
10:30—National Oratorio, NBC11—Masterwork
11:30—Organ and piano12 noon—National Youth Conference, NBC
1—Dr. S. Parkes Cadman, NBC2—National Vespers, NBC
3—Catholic Hour, NBC4—Views of the news
4:15—Optometry program4:30—RCA-Victor program
5—Enna Jettick Melodies, NBC5:15—Collier's Hour, NBC
6:15—Atwater Kent, NBC7:15—Baby's Boudoir concert
7:45—Sunday at Seth Parker's8:15—Heel Hugger program, NBC
8:30—Captain Dare's Travels8:45—Gunnar Johansen, pianist
9—Chase & Sanborn, NBC9:30—Enna Jettick Melodies, NBC
9:45—Book chat
10—Little Symphony
11 to 12 midnight—Bagdad organ

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

- 8:30 A.M.—Popular records
- 9—Studio program
- 10—Baptist Church Bible Class
- 11—Baptist Church services
- 12:30 P.M.—Chapel of Chimes organ
- 1—Church of Latter Day Saints
- 1:30—Grand opera program
- 2:40—Soccer game from Ewing Field
- 4:30—Popular recordings
- 5—Chapel of Chimes organ
- 6—The Voice of Psychology
- 6:30—Latin-American program
- 7:30—Baptist Church services
- 9:30—Chapel of Chimes organ
- 9:45—"Moment Musicals"
- 10:30 to 11:30 P.M.—Recorded dance program

208.2 Meters KLS LAKeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

- 10 A.M.—Radio Church of America
- 11 to 12 noon—Studio program

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

- Northwest Broad. System, Seattle, Wn.
- 8 A.M.—Organ concert, Warren Wright
- 8:30—Reading the Funny Papers
- 9—Mary; George Maddox, tenor; Betty Andersen, soprano
- 10—International Bible Students Association
- 10:15—Organ; John Pearson, baritone
- 11—Northwest Trio; Thelma Lee, soprano
- 12 noon—Homer Sweetman's Collegians; Fiji Trio; Chet Cathers, baritone
- 1—Blue Muddlers, novelty Trio; Bursett Bros. Quartet
- 2—Emmanuel Tabernacle
- 2:30—Music a la carte
- 3—Organ; Bobby Hainsworth; Thelma Lee, soprano
- 4—"Desdemon and Ephriam"; Chet Cathers, baritone
- 5—Songs of today
- 6—Angelus Ensemble; Winifred Lundberg, contralto
- 7—The Hometowners Orchestra, Ed Sheldon, director; Glen Eaton, tenor
- 8—Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Harold Strong, piano
- 9—Tucker's Everstate Band
- 10—Lyric Trio; Sam Meyer, violin; Hubert Graf, harp; Betty Andersen, soprano
- 11 to 12 midnight—The Midnight Serenader

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

- Western, Broad. Co., Portland, Ore.
- 8 A.M.—Organ concert, Warren Wright
- 8:15—Little Orphan Annie
- 9—Mary; George Maddox, tenor; Betty Andersen, soprano
- 10—Organ; John Pearson, baritone
- 11—Four Banjos
- 11:15—Northwest Trio; Thelma Lee, soprano
- 11:30—The Oregon Rambler
- 12 noon—Homer Sweetman's Collegians; Fiji Trio; Chet Cathers, baritone
- 1—Family Altar Hour
- 2—Weber's Juvenile Orchestra
- 2:30—Hour with Oregon Composers
- 3—The Song Bag
- 4—Desdemon and Ephriam; Chet Cathers, baritone
- 4:30—Radio Gospel Sunday School
- 5—Silent period
- 8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Harold Strong, piano
- 9—Classical concert
- 9:30—Tucker's Everstate Band
- 10—Beach Comber
- 10:30—Lyric Trio; Sam Meyer, violin; Lorraine Dossett, tenor
- 11 to 12 midnight—Midnight Serenader

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

- 8 A.M.—Wade Forresters Hour of Sunshine
- 9—Truman Gospel song service
- 9:30—KROW concert trio
- 10—Music; lecture by Judge Rutherford
- 11—Pete King, Irish tenor
- 11:30—The Crooners
- 12 noon—The California Cowboys
- 12:30—Jack and Jill, the Harmony Kids
- 1—Bible questions and answers, C. R. Little; musical selections by the Jubilantees; Radio Bible Class, "Jehovah as a God of War"
- 2:30—Off the air
- 4—Congregational singing; Bible lecture
- 7—The Venetians
- 8—Off the air
- 9—Musical program presented by Greek artists; Bible lecture in Greek language
- 10—Union Mutual Life program
- 10:20 to 11 P.M.—Musical program

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts

- Radio Entertainments, San Francisco
- 2:30 P.M.—Joan McGeoghegan, vocalist
- 2:45—Neile Callahan, "Piano-art"
- 3—Golden State Trio
- 3:15—Melody Twins and Nadine Chriss
- 3:30—Variety Hour, presenting the Hotten tots; Dick Holdgraf, vocalist; Nellie Plagge, and Nadine Chriss
- 4:30—Sherman Clay program
- 5—Recorded program
- 5:30—Selix popular program
- 6—Off the air
- 8 to 9—Service from Thrid Church of Christ Scientist

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts

- Don Lee, Inc., Los Angeles, Calif.
- 7:30 A.M.—Bill Sharple's Breakfast Party
- 8:30—"Come Into the Garden," KFRC
- 9—Pacific Finance & Loan Concert
- 11—First M. E. Church services
- 12:15 P.M.—N. Y. Philharmonic Symphony Orch., Bernardino Molinari conducting, CBS
- 2—Organ, violin and harp
- 3—Auto races, DLBS
- 4:30—KFRC studio program
- 4:45—Hallelujah Quartet
- 5—Eastman Kodak Co. program, CBS
- 5:15—Church Vesper Hour
- 6—Rabbi Magnin
- 6:30—Graham-Paige program, CBS
- 7—Royal Poet of the Organ, CBS
- 7:30—Edison String Choir
- 8—Cadillac-La Salle concert
- 8:30—Charlie Hamp, Strasska Lab., DLBS
- 8:45—Musical Forget-Me-Not, KFRC
- 9—Chevrolet Chronicles
- 9:30—Val Valente's orchestra
- 10—World-wide News
- 10:10—Val Valente's orchestra
- 11 to 12 midnight—Phantom of the Organ

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

- Earle C. Anthony, Inc., Los Angeles
- 8:30 A.M.—Popular symphony concert, NBC
- 10—National Oratorical Society, NBC
- 11—Bible Stories, NBC
- 12 noon—Silent
- 3 P.M.—Catholic hour, NBC
- 4—Col. Frederick Palmer, speaker, NBC
- 4:30—Helenclair Dudley, pianist
- 5—Nick Harris, program
- 5:30—Boh and Jimmy, ballads
- 6—The Vagabonds, NBC
- 7:15—Margaret Ruth Kernan, diversified melodies
- 7:45—Seth Parker program, NBC
- 8:15—Heel Huggers Harmonies, NBC
- 8:30—Symphonet, with Baine Bennett, poet of the air
- 9:30—Enna Jettiek Melodies, NBC
- 9:45—Felipe Delgado, baritone
- 10:15 to 11—Paul Carson, organist

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

- Earle C. Anthony, Inc., Los Angeles
- 9 A.M.—Breakfast with Sperry, NBC
- 9:30—Pietro Salvatore, violinist
- 9:50—Mayer Trio and Luis Alvarez, tenor
- 10:50—Temple Baptist Church
- 12:10 P.M.—Barbara Jamieson, pianist
- 12:30—Helen Guest, ballads
- 1—Off the Air
- 2—Sylvia's happy hour
- 3—Francis Sullivan "Old Lamps for New"
- 3:30—Acolian organ recital
- 4—Lella Castberg: "Devine Science"
- 4:30—RCA Victor hour, NBC
- 5—Enna Jettiek Melodies, NBC
- 5:15—Callier's hour, NBC
- 6:15—Atwater Kent hour, NBC
- 7:15—Molly and Mike
- 7:30—Florentine duo
- 7:45—Three Co-Eds
- 8—North American ensemble and male octet
- 8:50—Purcell Mayer, violin recital
- 9—Chase & Sanborn program, NBC
- 9:30—Selwyn Harris, concert singer
- 10—Slumber hour orchestra
- 10:30—Demeree and Williams, the rhythm masters
- 11 to 12 midnight—The Vagabonds, NBC

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

- KMTR Radio Corp., Hollywood, Cal.
- 6 A.M.—"Keep Smiling"; records
- 7—Tom Murray's Hill Billies
- 8—Selected records
- 9—Music Land Revue
- 12 noon—Musical Treasure Chest
- 1—Andy's Oregon Lumber Jacks
- 2—Musical Treasure Chest
- 3—Banjo Boys
- 6:30—Ethiopian, Oriental Supper Club
- 7—Studio orchestra
- 7:15—Orchestra and Rhythmettes
- 8:30—Justin Johnson's string ensemble
- 8—Dance hits
- 8:30—Abe Lyman's Concert Group
- 9—The Woodwinds and Don Abbott
- 9:30—Ted Dahl's "Varieties"
- 10—Favorite waltzes
- 10:30—"Steppin' Along", dance
- 11—Selected records
- 12 to 6 A.M.—Jack, the Bell Boy

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts

- Radio Service Corp., Salt Lake City
- 7 A.M.—Presentations of music
- 7:30—Sunday Vespers
- 7:45—Uncle Tom and the Comic Strips
- 8:30—National Forum
- 8:45—"Once Upon a Time"
- 9—Morning Reveries
- 9:15—International Bible Students program
- 9:45—Dept. of Education program
- 10:15—Moments of Meditation
- 10:30—Jewels of Music
- 10:45—Novelty musical selections
- 11—Program of symphonic music
- 11:30—Nature Luncheon Club
- 11:45—William Hardman, violinist; Frank W. Asper, pianist
- 12 noon—National Youth Conference, NBC
- 1 P.M.—L. D. S. Tabernacle services
- 2:30—Peter Spraynozzle
- 3—Standard musical program
- 4:15—Program of new releases
- 4:30—RCA Victor program, NBC
- 5—Enna Jettiek Melodies, NBC
- 5:15—Collers Hour, NBC
- 6:15—Atwater Kent program, NBC
- 7:15—First Presbyterian Church
- 7:45—Monte Carlo Hunt
- 8:15—Heel Huger Harmonies
- 8:30—L. D. S. Services with discourses
- 9—Chase & Sanborn, NBC
- 9:30—High class musical program
- 10—Pipe Organ concert
- 11 to 12 midnight—Informal Studio program

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles

9 A.M.—Program of popular records
10—Lecture by Judge Rutherford
10:15—Popular recordings
11—First Presbyterian Church
12:30 P.M.—Louise Johnson, astroanalyst
1—International Bible Students' Association
2—City Park Band musical program
4—Wesley Tourtelotte, organist
4:30—First Radio Church of the Air
5:30—Feature recordings
6—Program of records
6:30—Dr. Theodore Curtis Abel
7—Wesley Tourtelotte, organist
7:30—Arizona Wranglers
8—First Presbyterian Church
9—Calmon Luboviski, violinist, and Claire Mellonie, pianist
10:30 to 11:30 P.M.—Pantages Hollywood Theater

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

8:30 A.M.—Special Popular Symphony
9—Breakfast with Sperry, NBC
9:30—Studio program
10—National Oratorio Society, NBC
11—Studio program
12 noon—Old Time program
2—Feature program
2:30—Organ concert
3:30—Studio program
4—"War," dramatic reading, NBC
4:30—RCA-Victor, NBC
5—Enna Jettick Melodies, NBC
5:15—Concert program
6:30—Feature program
6:45—Florentin Trio
7:45—Sunday Evening at Seth Parker's, NBC
8:15—Heel Huger program, NBC
8:30—Gunner Johansen, NBC
9—Chase & Sanborn, NBC
9:30—Enna Jettick Melodies, NBC
9:45 to 11 P.M.—Dance program

230.6 Meters KTBI Metro. 6701
1300 Kcys. 1000 Watts
Bible Institute, Los Angeles, Calif.

6 P.M.—Children's hour, Mrs. Gordon Hooker
6:30—Organ program, Prof. F. Stillwell Moore
8—Church of the Open Door, Dr. P. W. Philpott
9—KTBI Mixed Quartet
9:30 to 10 p.m.—Musical program

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

8:30 A.M.—Come Into the Garden, DLBS
9—Sunday Morning Melodies
9:45—Gill's Garden talk, DLBS
10—Military band concert
10:30—Organ concert, Oliver Wallace
11—Sunnyside Congregational Church
12 noon—New York Philharmonic Symphony, CBS
1:45—Cathedral of the Air, Foursquare Gospel
2:30—Il Trvators Trio
3—Song Renee
3:30—Mother's Hour
4:30—Concert orchestra
5—Devils, Drugs and Doctors, CBS
5:15—Cecil Teague, organist
5:30—Prize Kiddie Club
6—Desert Stars
6:30—Detroit Symphony Orchestra, CBS
7—Poet of the Organ, CBS
7:30—Studio feature
8—First Church of Christ Scientist
9—Sampietro's violin recital
9:30—Val Valente's orchestra, DLBS
10—Jack and Jill's Tavern music
10:30—Val Valente, DLBS
11 to 11:30 P.M.—Organ recital, DLBS

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmser, Inc., Spokane, Wash.

9 A.M.—Breakfast with Sperry, NBC
9:30—Organ concert
10—Bible students, Judge Rutherford
10:15—Sunday morning tabloid
10:45—Dance program
11—Central Methodist Episcopal Church
12 noon—National Youth Conference, NBC
1—Dr. S. Parkes Cadman, NBC
2—Fidelity Orchestra and singers
3—Catholic Hour, NBC
4—Dance program
4:30—RCA Hour, NBC
5—Enna Jettick Melodies, NBC
5:15—Collier's Hour, NBC
6:15—Atwater-Kent, concert, NBC
7:15—KHO Ensemble
7:45—Hawaiian Rainbows
8—New Episcopal Cathedral services
9—Chase & Sanborn, NBC
9:30—Enna Jettick Melodies, NBC
9:45—Reader's Guide, NBC
10:15 to 11 P.M.—Paul Carson, organist

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

8 A.M.—Popular records
8:30—Band music
9—Zinke program
9:30—Chrysler breakfast broadcast
10—Sunshine half-hour
10:30—Recorded music
11—Selix program
11:30—Steinberg program
12 noon—Hamberger's half-hour
12:30—Federal Musical Styles
1—Stanley's popular program
1:30—Dance tunes
2—Art Padden and Frank Galvin
2:30—Associated Food Stores' program
3—Popular selections
3:30—Saphire Musical Gems
4—Hamilton's popular program
4:30—Favorite recordings
5:45—Off the air
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.

8 A.M.—Sabbath Sunrise Hour and symphony orchestra
10:30—Sunday morning worship
12:30 P.M.—Silent
2:30—Dispensational message
4:30—Silent
6:30—Musical and evangelistic service
10 to 11 P.M.—Organ recital

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.

8 A.M.—Special symphony concert
9:15—Studio program
10—National Oratorio Society
11—Moonshine and Honeysuckle
11:30—NBC Artists Service
12 noon—National Youth Conference
1—Dr. S. Parkes Cadman
2—Authorized lecture on Christian Science by Arthur P. De Camp, C. S. B., of St. Louis
3—Catholic hour
4—Bluhli program
4:30—RCA Victor program
5—Enna Jettick Melodies
5:15—Collier's Radio hour
6:15—Atwater Kent hour
7:15—Mystery serial
7:30—Landt Trio
7:45—Sunday evening at Seth Parker's
8:15—Heel Huger program
8:30—The Solitaire Cowboys
9—Chase & Sanborn program
9:30—Kellogg Slumber music
10—Ralph Freese, tenor
10:15—Paul Carson, organist

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

10:15 A.M.—Sunday School Lessons by Fred J. Hart
11—Morning Services, First Baptist Church, conducted by Rev. Paul H. Balstin
12:30 P.M.—Off the air
7:30 to 9 P.M.—Evening Services, First Baptist Church

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyms, Long Beach, Calif.

8:30 A.M.—M. E. Church
9—Studio program
9:30—Taubman's Men's Bible Class
11—Calvary Church Placentia
12 noon—Studio talent
1—Helene Smith, pianist
2—Dick Dixon, organist
2:30—Long Beach Municipal Band
4—Through Cathedral Windows
5—English Gibson Orchestra
5:30—Catholic services
6—Master's Music Shelf
6:30—Adventures in Phillosophy
7—Calvary Church, Placentia
8—Silent this hour
9—On Parade, UBC
9:30—Traumeri Hour, NBC
10—English Gibson Orchestra
11 to 12 midnight—Dick Dixon, organist

See
Page
5
for
Special
Subscription
Offers

Schedules of Distant Stations

Co.—Call—City	All Times P.M., P.S.T.	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
560 KLZ Denver, Colorado		6-10	6-10	6-11	6-10	6-10	6-11	6-11
560 WGR Buffalo, New York		6-9	6-9	6-12	6-9	6-9	6-9	6-9
560 WIBO Chicago, Illinois		6-8	7-9	7-9	7-9	7-9	7-9	7-9
560 WNOX Knoxville, Tennessee		6-8	6-8	6-8	6-8	6-8	6-8	6-8
560 WQAM Miami, Florida		6-7:30	6-7:30	6-8	6-7:30	6-7:30	6-7:30	6-7:30
570 WNAK Nankton, North Dakota		6-10	6-10	6-10	6-10	6-10	6-10	6-10
570 WWNC Asheville, North Carolina		6-7	6-9	6-9	6-9	6-9	6-10:30	6-9
590 WEEI Boston, Massachusetts		6-8:30	6-8:15	6-8:15	6-8:45	6-8:15	6-8:15	6-8:15
590 WOW Omaha, Nebraska		6-9:45	8-10	8:30-10	6-10	6-10	6-10	6-10:30
610 WDAF Kansas City, Missouri		6-9	6-11	6-11	6-11	6-11	6-11	6-11
620 WFLA-WSUN Clearwater, Florida		6-7:30	6-9	6-9	6-9	6-9	6-9	6-9
620 WTMJ Milwaukee, Wisconsin		6-11	6-11	6-11	6-11	6-11	6-11	6-11
650 WSM Nashville, Tennessee		6-8:45	6-10	6-10	6-10	6-10	6-10	6-10
660 WEAJ New York City, New York		6-9	6-10	6-10	6-10	6-10	6-10	6-10
670 WMAQ Chicago, Illinois		6-9	6-12	6-12	6-12	6-12	6-12	6-12
700 WLW Cincinnati, Ohio		6-9:30	6-10:30	6-10:30	6-10:30	6-10:30	6-10:30	6-10:30
710 WOR Newark, New Jersey		6-9	6-9	6-9	6-9	6-9	6-9	6-9
720 WGN Chicago, Illinois		6-10	6-11	6-10:30	6-11	6-11	6-11	6-12
740 WSB Atlanta, Georgia		6-9	6-10	6-10	6-10	6-10	6-10	6-10
750 WJR Detroit, Michigan		6-10	6-10	6-10	6-10	6-10	6-10	6-11
760 WJZ New York City, New York		6-9	6-10	6-10	6-10	6-10	6-10	6-10
770 WBBM Chicago, Illinois		6-12:30	6-12:30	6-12:30	6-12:30	6-12:30	6-12:30	6-12:30
790 WGY Schenectady, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
800 WBAP Ft. Worth, Texas		8-10	7-10	6-7	7-10	6-7	7-10	6-7
800 WFAA Dallas, Texas		6-8	6-7	7-10	6-7	7-10	6-7	7-10
820 WHAS Louisville, Kentucky		6-9:30	6-10	6-10	6-10	6-10	6-10	6-10
850 KWKH Shreveport, Louisiana		6-8:45	7-10	6-7	7-10	6-7	7-10	7-10
850 WWL New Orleans, Louisiana		8:45-10	6-7	7-10	6-7	7-10	6-7	6-7
860 WABC New York City, New York		6-10	6-10	6-10	6-10	6-10	6-10	6-10
870 WENR Chicago, Illinois		6-11	7-11	7-11	7-11	7-11	7-11	10-12
870 WLS Chicago, Illinois		6-7	6-7	6-7	6-7	6-7	6-7	6-10
900 WBEN Buffalo, New York		6-8	6-8	6-8	6-8	6-8	6-8	6-8
900 WJAX Jacksonville, Florida		6-8	6-8:30	6-8:30	6-8:30	6-9	6-9	6-9:30
900 WKY Oklahoma City, Oklahoma		6-9	6-10	6-10	6-10	6-10	6-10	6-11
920 KPRC Houston, Texas		6-9	6-9	6-10	6-10	6-10	6-10	6-9
920 WWJ Detroit, Michigan		6-9	6-9	6-9	6-9	6-9	6-9	6-9
940 KGU Honolulu, Hawaii		8:30-12	8:30-12	8:30-12	8:30-12	8:30-12	8:30-10	11:30-1
940 WDAY Fargo, North Dakota		6-9	6-9	6-9	6-9	6-9	6-9	6-9
940 WFIW Hopkinsville, Kentucky		6-1	6-1	6-1	6-1	6-1	6-1	6-1
980 KDKA Pittsburgh, Pennsylvania		6-9	6-9	6-9	6-10	6-9	6-9	6-9
990 WBZ Boston, Massachusetts		6-9	6-9	6-9	6-9:30	6-9	6-9	6-9
1000 WOC Davenport, Iowa		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1000 WHO Des Moines, Iowa		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1020 KYW Chicago, Illinois		8-10	6-11	6-11	6-11	6-11	6-11	6-12
1040 KRLD Dallas, Texas		7:30-8	9-10:30	9-10	6-7	6-7:30	6-7	9-10
1040 KTHS Hot Springs, Arkansas		8-8:30	8-9	8-9	7-10	7:30-10	7-10	8-9
1070 WTAM Cleveland, Ohio		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1080 WBT Charlotte, North Carolina		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1090 KMOX St. Louis, Missouri		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1100 WPG Atlantic City, New Jersey		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1110 WRVA Richmond, Virginia		6-8	6-8	6-8	6-8	6-8	6-8	6-8
1130 WJJD Mooseheart, Indiana		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1140 KV00 Tulsa, Oklahoma		6-7	6-7	6-7	6-7	7-10	7-10	7-10
1150 WHAM Rochester, New York		6-8:30	6-9	6-8	6-9:30	6-9	6-8	6-9
1160 WOWO Ft. Wayne, Indiana		6-7	7-10	6-7	7-10	6-7	7-10	6-7
1160 WVVA Wheeling, West Virginia		7-10	6-7	7-10	6-7	7-10	6-7	7-10
1170 KTNT Muscatine, Iowa		9-11	9-11	9-11	9-11	9-11	9-11	9-11
1170 WCAU Philadelphia, Pennsylvania		6-9	6-10	6-10	6-10	6-10	6-10	6-10
1180 KOB State College, New Mexico		6-7	6-7	6-7	6-7	6-7	6-7	6-7
1190 WAOI San Antonio, Texas		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1220 WREN Lawrence, Kansas		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1230 WFBM Indianapolis, Ind.		6-9	6-10	6-10	6-9	6-10	6-10	6-10
1230 WNAC Boston, Massachusetts		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1240 WXYZ Detroit, Michigan		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1250 WDSU New Orleans		6-9	6-9	6-9	6-9	6-9	6-9	6-11
1250 WRNH Minneapolis, Minnesota		All night	All night	All night	All night	All night	All night	All night
1290 KTSA San Antonio, Texas		6-8	6-8	6-8	6-8	6-8	6-8	6-8
1290 WEBC Superior, Wisconsin		6-10	6-10	6-10	6-10	6-10	6-10	6-10
1330 KSCJ Sioux City, Iowa		6-8	6-9	6-8	6-9	6-8	6-8	6-9
1350 KWK St. Louis, Missouri		6-9	6-11	6-11	6-11	6-11	6-11	6-11
1360 WFBL Syracuse, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1360 WJKS Gary, Indiana		9-10	9-12	9-12	9-1	9-10	9-10	9-2
1390 KLRA Little Rock, Arkansas		6-9	6-9	6-10	6-10	6-10	6-10	6-10
1470 WTNT Nashville, Tennessee		8-10	8-10	8-10	8-10	8-10	8-10	8-10
1480 WBKW Buffalo, New York		6-9	6-9	6-9	6-9	6-9	6-9	6-9
1490 WORD Chicago, Illinois		8-10	8-10	8-10	8-10	8-10	8-10	8-10

Majestic Announces 1931 Models

PRESENTING to the public the new 1931 Majestic radios with highly developed superheterodyne circuits and with marvelous improvements that practically eliminate fading and greatly modify static, the builders of this amazing radio announce that the "mighty monarch of the air" is mightier than ever.

All six new models feature for the first time the new Multi-Mu tube that is hailed by engineers as a signal achievement in the field of radio.

Majestic's famous dynamic and superdynamic speakers, acclaimed by more than 2,500,000 owners for the wonderful colorful tone in the faithful reproduction of voices and instrument, are outstanding in the 1931 offerings.

Majestic still leads with an exceptional radio value for every purse—the new prices ranging from \$72.50 for an eight-tube midget, to \$207.50 for the nine-tube radio phonograph combinations. Master craftsmen have contributed works of art in the production of the latest cabinet styles.

J. W. Holmes, president, and C. Sharrah, vice-president and general manager of Thompson & Holmes, Ltd., distributors of Majestic radios and refrigerators, who are in constant touch with officials of the Grigsby-Grunow Company, report great enthusiasm over the new Majestic improvements. Mr. Holmes, who has just returned from Chicago, quotes B. J. Grigsby, president of the manufacturing company thusly:

"The new G-51 Multi-Mu screen-grid tube is the result of many months of research on the part of Grigsby-Grunow engineers to develop a vacuum tube to meet the required Majestic standards of reception without distortion.

"By the use of specially developed circuits to utilize all of Multi-Mu's possibilities, 'hiss and background noise,' 'cross-talk,' and 'modulation distortion' have been eliminated.

Tuning one of the Majestics having this feature affords quite a thrill. Tuning is done by sight. When one wishes to change programs a "muter" button is pressed, the tuning knob is slowly turned and one watches an illuminated little meter. When the next station is reached, the meter indi-

cator swings quickly to the right, you release the "muter" button and find yourself squarely tuned to another program. Equally desirable local stations no longer "bang in" as one tunes into them, but instead come in smoothly and all at the predetermined volume. The little indicator tells just what is going on within.

Foster & Kleiser's Garden Bulletin

SOME fifteen years ago Foster and Kleiser Company began the landscaping of various outdoor advertising locations up and down the Pacific Coast and has maintained this practice ever since.

As a result of this activity they have received hundreds of inquiries about gardening and flowers. Last summer they decided to share with Pacific Coast residents the knowledge and experience gained from their horticultural endeavors. To do this they inaugurated their "Come Into the Garden" program over KFRC, Sundays at 8:30 a. m.

In connection with this program, Foster and Kleiser Company renders a rather unique service inasmuch as they give a semi-monthly service which consists of descriptive bulletins of garden care to those who are interested and write to them.

Their first bulletin on soils and lawns describes how to make and care for lawns. The second bulletin, "The Culture of the Rose," explains how to grow more beautiful roses. These bulletins and a loose-leaf binder in which to keep them are free for the asking.

Foster and Kleiser today maintains forty-three full-time gardeners and spends more than \$100,000 a year in the propagation and maintenance of gardens around their landscaped locations.

This company also has hothouses and carries an average monthly inventory of more than 150,000 flowering plants and shrubs.

Anyone interested in these descriptive bulletins, write Foster and Kleiser Company, San Francisco, and they will be mailed you free of charge.

MONDAY Programs • • • • • *February 23, 1931*

Don Warner
KFI—8:30 p.m.

Marie Leon
KPO—Soprano

Jean Clairmook
KFRG—Staff Artist

Harvey Hays
NBC—7:30 p.m.

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco

- 7:30 A.M.—Quaker Oats "Start of the Day"
- 8—Shell Happytime, by Hugh Barrett Dobbs
- 9—Dobbies' Birthday Party
- 9:30—Community Chest program
- 9:45—Organ recital, George Nyklicek
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Julia Hayes, talk
- 11:45—Helen Gordon Barker, art talk
- 11:54—Time signals, Scripture reading
- 12:05 P.M.—Snapshots, programs in miniature
- 1—Harold Small, book review
- 1:15—KPO Harmonizers
- 1:30—Pacific Coast School of the Air, NBC
- 2—Who Cares!
- 2:55—Ye Towne Cryer
- 3—What's in a Name?
- 3:15—Mormon Tabernacle, NBC
- 3:45—Parisian Quintette
- 4:15—Calif. State Chamber of Com. talk
- 4:30—Durant program
- 4:40—Aeolian Trio
- 5:30—Date Book, by Stuart Strong
- 5:45—News digest, "Scotty" Mortland
- 6—Organ recital, George Nyklicek
- 6:15—Cecil and Sally for S. & W.
- 6:30—Organ recital
- 6:45—Henry Starr, the 16/40 Boy
- 7—North Americans
- 8—Shell Symphonists program, NBC
- 9—KPO Drama Guild in "Idylls of the King"
- 9:30—Aogie Schultz's Hayseed Orchestra
- 10—Jesse Stafford's dance orchestra
- 10 to 12-midnight—Midnight Melodists

230.6 Meters KTBI Metro. 6701
1300 Kcys. 1000 Watts
Bible Institute, Los Angeles, Calif.

- 8 A.M.—Gospel song requests
- 8:15—Devotional service
- 8:45—Message, Rev. Stanley H. Bailes
- 9:15—Music and announcements
- 9:30—Radio corresp. Bible course
- 10—Rev. George Hunter
- 10:30—Bible Synthesis
- 11:20—Music by Mr. and Mrs. Roy Stevens
- 11:30—Message, Rev. Wm. Duncan Ogg
- 12 noon—Chimes
- 1—Message, Dr. George Young
- 1:30—Musical program
- 2—Message, Dr. C. L. Wright
- 7—Musical program
- 7:30—Message, Rev. Milo Jamison
- 8—University Bible Clubs
- 9 to 10 P.M.—Musical program

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

- 7 A.M.—Recordings
- 8—Mac's Cowhollow Symphony Orch., DLBS
- 9—Paul Tremaine's Orchestra, CBS
- 9:30—Feminine Fancies, DLBS
- 10—Mid-morning Melodies
- 11—Recordings (announcements)
- 11:15—National Biscuit Co. program, CBS
- 11:30—American School of the Air, CBS
- 12 noon—Columbia Salon Orchestra, CBS
- 12:15—Oakes Walkathon
- 12:30—Ann Leaf, organist, CBS
- 1—Radio Listening Test, CBS
- 1:15—U. S. Army Band, CBS
- 1:30—Wardman Park Hotel Orch., CBS
- 2—Happy Go Lucky Hour, DLBS
- 3—Gordon Kibbler's Orchestra, CBS
- 3:30—Dental Clinic, CBS
- 3:45—Tony's Scrap Book, CBS
- 4—Current Events, CBS
- 4:15—Club Belleau Orch., CBS
- 4:30—Don Lee studio program
- 5—Recordings
- 5:43—Silent
- 9—Blue Monday Jamboree, DLBS
- 10—Gasoline News
- 10:15—Hans undt Fritz, comic skit
- 10:30—Oakes Walkathon
- 11:30 to 12 midnight—Earl Burtnett's Orchestra, DLBS

348.6 Meters KMO Ma. 4144
860 Kcys. 500 Watts
KMO, Inc., Tacoma, Washington

- 6:45 A.M.—Musical Klock program, featuring requests and daily horiscope reading
- 8—Early Birds
- 9:30—Medosweet Moments, all requests
- 10—Town Cryer, shopping hints
- 10:30—Arnold Leverenz at the RKO Theater organ
- 11—Busy Bee program
- 11:15—Theatrical review
- 11:30—Drummond's Investment Ideas
- 11:45—Newscasting
- 12 noon—Popular recordings
- 1:15—Mago, Man of Mystery
- 1:30—Recordings
- 2:30—Leon Olson and his orchestra
- 3—Recordings
- 5:15—Off the air
- 9—Jane Morse and Marie Wilson, blues and piano numbers
- 9:30—Montag Fireside program
- 10—Dance music
- 10:30 to 11:30 P.M.—Wrestling Wrinkles, featuring an orchestra and wrestling news

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

- 6:55 A.M.—Inspirational service
- 7—Organ recital
- 7:30—Quaker Oats Start o' the Day, NBC
- 8—Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Helpful Hints to Housewives
- 9:30—Vocal recital
- 9:45—Way to a Man's Heart
- 10—Charlie Wellman, S & W Prince of Pep, NBC
- 10:15—Josephine Gibson food talk, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Farm talk and vocal recital
- 11:45—Prudence Penny talk
- 12:15 P.M.—Western Farm and Home Hour, NBC
- 1—Concert orchestra and vocalists
- 1:15—Univ. of Wash. Extension Course
- 1:30—Pac. Coast School of the Air, NBC
- 2—Variety Hour
- 3—Teacup Philosopher
- 3:15—Tabernacle Choir and Organ recital, NBC
- 3:45—Popular orchestra and vocalists
- 4:15—The World Today, NBC
- 4:45—Stock quotations
- 5—How's Business?, NBC
- 5:15—Fifteen minutes in the Nation's Capital, NBC
- 5:30—Concert trio
- 5:50—Stock market summaries
- 6—Maytag Orchestra, NBC
- 6:30—Gen. Motors Family Party, NBC
- 7—Stromberg-Carlson concert, NBC
- 7:30—Empire Builder, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Rudy Selger's Shell Symphonists, NBC
- 9—Adventures of Sherlock Holmes, NBC
- 9:30—Mozart Concert Hour
- 10:30—Vocal ensemble
- 11—News flashes
- 11:10—Varsity Vagabonds
- 12 to 12:30 A.M.—Organ recital

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

- 9:30 A.M.—Studio program
- 9:45—Don's period
- 10—Studio program
- 10:30—Don's "Musical Pictures"
- 10:45—Program of recordings
- 11—Variety program
- 12 noon—Popular program
- 1—George Otto's Hawaiians
- 2 to 2:30—Recordings

379.5 Mtrs. NBC-KGO Sutter 1920 790 Kcys. 7500 Watts National Broadcast. Co., San Francisco

- 7:30 A.M.—Sunrise Serenaders: Orchestra, direction Edward J. Fitzpatrick, KGO
- 7:30—Quaker Start of the Day: Setting-up exercises conducted by Hugh Barrett Dobbs, KHQ, KOMO, KGW, KPO, KFSD, KFI 7:45 to 8 a.m.
- 8—Shell Happytyme, conducted by Hugh Barrett Dobbs, KHQ, KOMO, KGW, KPO, KFI, KSL
- 8—Financial Service Program, KGO
- 8:15—Morning Melodies: Orchestra, direction Edward J. Fitzpatrick, KGO
- 8:30—(Cross-Cuts of the Day: Dr. Laurence L. Cross, KGO
- 9—Vermont Lumberjacks: Charles Marshall, Ted Maxwell, KGO, KHQ, KOMO, KGW, KECA
- 9:15—Arlon Trio, KGO, KECA
- 9:45—The Entertainers: The Hollywailians, KGO, KGW, KECA
- 10—Charlie Wellman, Prince of Pep, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTA 10:15—Josephine B. Gibson, Food Talk, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTA
- 10:30—Woman's Magazine of the Air: Bennie Walker, Editor, KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD; KSL, KOA 10:50 to 11:30 a.m.
- 11:30—California Federation of Women's Clubs, KGO, KECA, KFSD
- 12 noon—Luncheon Concert: Orchestra, direction Charles Hart, KGO, KECA
- 12:15—Western Farm and Home Hour: "The Farmer's Interest in Reforestation," R. W. Ayres; "The Grain Situation," Frank L. Lyons; "The Week with the Farm Board," R. H. Lamb; orchestra, direction Charles Hart, KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL; KTA 12:45 to 1 p.m.
- 1—Hotel Sir Francis Drake Orchestra, direction Ferdinand Stark, KGO, KECA, KFSD, KTA
- 1:30—Pacific Coast School of the Air: "Guidance" course; Paul M. Pitman, director, KGO, KHQ, KOMO, KGW, KPO, KECA, KFSD, KTA
- 2—Maltine Story Program, KGO, KGW, KFI, KFSD
- 2:30—NBC Matinee: Orchestra, direction Charles Hart, KGO, KGW, KECA
- 3—What's in a Name?: Orchestra, direction Charles Hart, KGO, KGW, KPO
- 3:15—Mormon Tabernacle Choir and Organ: Choir direction Anthony C. Lund; Edward P. Kimball, organist, KGO, KOMO, KPO, KFSD, KTA; KGW 3:15 to 3:30 p.m.
- 3:45—Parisian Quintet, direction Eva Garcia, KGO, KPO
- 4:15—The World Today: "Changing Egypt," James G. McDonald, KGO, KOMO, KGW, KECA, KFSD, KTA
- 4:30—Bits of Melody, KGO
- 4:45—News Service, KGO
- 5—How's Business?, Merle Thorpe, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTA
- 5:15—Fifteen Minutes in the Nation's Capital, KGO, KHQ, KOMO, KECA, KFSD
- 5:30—Piano Capers: Dell Perry, Oscar Young, KGO, KGW
- 6—Maytag Orchestra, direction Victor Young, KGO, KHQ, KOMO, KGW, KECA
- 6:30—General Motors Program: Brigadiers, male quartet; orchestra, direction Frank Black, KGO, KHQ, KOMO, KGW, KFI
- 7—Stromberg-Carlson Program: Rochester Civic Orchestra, direction Guy Fraser Harrison; Kolin Hager, tenor, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTA
- Playing the stirring strains of Sousa's "Washington Post March," the Rochester Civic Orchestra will present a musical tribute to the "Father of His Country" during the Stromberg-Carlson program over a nation-wide NBC network. Kolin Hager, tenor soloist, brings a breath of romance from far-away lands in the Clay selection, "I'll Sing Thee Songs of

Araby." Harrison has chosen Weber's "Jubel Overture" for the concluding number.

- 7:30—Empire Builders: Dramatic sketch with Harvey Hays; Lucile Husting and Don Ameche; orchestra, direction Josef Koestner, KGO, KHQ, KOMO, KGW, KECA, KFSD, KTA
- 8—Amos 'n' Andy, KGO, KHQ, KOMO, KGW, KECA, KFSD
- 8:15—Tom Mitchell, the Rainier Rickey Man, KGO
- 8:15—Ballads, fox-trots and a melody from a popular comic opera of some years' standing compose the program. Mitchell's deep baritone voice will be heard against a piano accompaniment played by himself. Besides doubling as singer and pianist, Mitchell will announce the various items that he will present.
- 8—Rudy Seiger's Shell Symphonists, KPO, KFI; KHQ, KOMO, KGW 8:15 to 9 p.m.
- 8:30—Sparklets: The Coquettes, Hollywailians—Paul Carson, organist, KGO
- 9—Adventures of Sherlock Holmes: Dramatic sketch with Richard Gordon, Leigh Lovell; Joe Bell, narrator, KGO, KHQ, KOMO, KGW, KFI, KFSD, KTA
- 9:30—Pacific National Singers: Mixed octet, direction Emil Polak, KGO
- The dramatic card scene in Bizet's immortal opera, "Carmen," will be sung by three feminine members of the Pacific National Singers. Eva Gruninger Atkinson, contralto, will have the role of Carmen, the gypsy for whom the cards predict her approaching death. Barbara Blanchard, soprano, will be heard as one of the two girls who are telling their own good fortunes by playing cards.
- 10—Musical Echoes: Gail Taylor, soprano, orchestra, direction Joseph Hornik, KGO, KECA
- Melodies, both old and new, will be brought to listeners by the orchestra. The first number on the program, a selection from "Chu Chin Chow," recalls a musical extravaganza which was the rage nearly 20 years ago. Later a fight will be taken into the operatic realm when the orchestra offers the "Bridal Chorus" from Wagner's "Lohengrin."
- 10:30—Yir Frien' Scotty, The Sagebrush Philosopher, KGO, KOA
- 10:45—Walter V. Ferner, "Cellist"; Charles Hart, accompanist, KGO, KOA
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra, KGO, KGW, KFI

526 Meters KMTX Holly. 3026 570 Kcys. 500 Watts KMTX Radio Corp., Hollywood, Cal.

- 6 A.M.—"Keep Smiling"; records
- 7—Tom Murray's Hill Billies
- 8—Stock quotations
- 8:05—Organ recital, Harold Curtis
- 9:01—Mildred Kitchen, home economics
- 9:15—"Varieties"; records
- 11:45—Public and city officials
- 12 noon—World in review
- 12:15—Prosperity hour
- 1:15—Andy's Oregon Lumber Jacks
- 2:15—Popular records
- 2:30—Harry Gelse and Happy Guys
- 3:30—Siesta Serenaders
- 4:30—Trading post
- 5:15—Organ recital, Harold Curtis
- 5:45—Radio press reporter
- 6—Banjo Boys
- 6:30—Ethiopian, Oriental Supper Club
- 7—Studio orchestra
- 7:15—Hollywood Sweepstakes
- 7:30—Rhythmic Strings
- 7:45—Chamber of Commerce
- 8—Keiley Kar Cavaliers
- 8:30—Rhythmettes
- 9—Justin Johnson's String Ensemble
- 9:30—Ted Dahl's "Varieties"
- 10—Abe Lyman's Dance Orchestra
- 11—Selected records
- 12 midnight—"8 1/2" Ball and Charlie Lung
- 1 to 6 A.M.—Jack, the Bell Boy

CBS

Columbia Broadcasting System

- 5:45 A.M.—The Old Dutch Girl, Newey Jingles in rhyme and song, KDYL, KLZ
- 8:15—The Madison Singers, musical program by mixed quartet, KFRC, KLZ
- 8:45—Three Modern Maids, musical program by mixed quartet, KFRC, KLZ
- 9—Paul Tremaine and his Yoeng's Restaurant Orchestra, KOL, KVI, KFPY, KLZ
- 11:15—National Biscuit Company program, KFPY, KOIN, KFRC, KHJ, KLZ
- 11:30—American School of the Air, KOL, KFPY, KOIN, KFRC, KHJ, KLZ
- 12 noon—Columbia Salon Orchestra, Emery Deutsch, conductor, KOL, KVI, KFPY, KLZ
- 12:30—Ann Leaf at the Organ, KOL, KVI, KFPY, KLZ
- 1—Radio Listening Test, Dick and Denny, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 1:15—U. S. Army Band, KVI, KFPY, KHJ, KLZ
- 1:30—Wardman Park Hotel Orchestra, KOL, KVI, KFRC, KLZ
- 3—Gordon Kibbler's Fulton Royal Orchestra, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 3:45—Tony's Scrap Book, conducted by Anthony Wons, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 4—Current Events, H. V. Kaltenborn, KOL, KVI, KFPY, KFRC, KLZ
- 4:15—Club Belleau Orchestra, KOL, KFPY, KFRC, KLZ
- 5:30—Savino Tone Pictures, Theo Karle, tenor; Chorus, and Domenico Savino, director, KFPY
- 6—The Three Bakers, Leo Reisman's Orchestra with Gordon Cross, tenor; Gibson Noland, tenor, and Glenn Cross, baritone, KOL, KFPY, KOIN, KFRC, KHJ
- 6:30—Bourjois, an Evening in Paris, Pierre Brignon, tenor-master of ceremonies; Taylor Buckley, baritone; male quartet; style radiogram, and orchestra directed by Max Smollen, KOL, KFPY, KFRC, KDYL, KLZ
- 7—Robert Burns Panatela program, Guy Lombardo's Orchestra with "The Lady in the Smoke," KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 7:30—Don Amalzo, KNX, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 8—Morton Downey with Leon Belasco and his orchestra, KOL, KFPY, KLZ
- 8:30 P.M.—Fletcher Henderson and his orchestra, KOL, KFPY, KLZ

220.4 Meters KGER Phone: 632 1360 Kcys. 1000 Watts C. M. Dobyns, Long Beach, Calif.

- 6 A.M.—Records, news, weather
- 7—Eddie Marlie and Doris Dolan
- 7:30—Silent one hour
- 8:30—Recorded program
- 9:15—Happy Mammy Jinny
- 9:30—Dental clinic of the air
- 10—Morning Pensters orchestra
- 10:30—Polly and Gene, skit
- 10:45—Beauty chat
- 11—Billy Van
- 11:30—Radio varieties
- 12:30 P.M.—Silent two hours
- 2:30—Legends of all Nations; Helene Smith, pianist, and Eo Bjorn Dahl, baritone
- 3:30—Songs of the Islands
- 4—Los Angeles Record news brevities
- 4:10—De Lano's orchestra
- 4:30—Dick Dixon, organist
- 5—Em and Tim
- 5:15—Jack and his Bachelor Boys
- 6—Off the Air
- 7:30—News digest, UBC
- 7:45—Novelty, UBC
- 8—Jubilee singers
- 8:30—Long Beach Prosperity Program
- 9—Studio musicale
- 11—Organ and soloists

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank Wright
8—Popular recordings
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Studio program
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Program of recordings
11—Artists Vignettes
11:15—Program of recordings
11:30—Mid-day musical notes
12:30 P.M.—Latin-American program
1—Chapel of Chimes organ
1:30—Dr. Campbell's program
1:45—Popular records
2:15—Masters Album
3—KTAB Varieties
4:30—Short story course, Samuel Dickson
5—Program of recordings
5:15—Frank Wright
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes organ
7—Calendar of the Air, UBC
7:30—Hughes Paper of the Air, UBC
7:45—Organ recital
8—Dramatic program, UBC
9—Musical Gems, UBC
10—"Seven Seas" program
10:30—"Moment Musicale"
11 to 1 A.M.—Jimmie Kendrick's Night Owls

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Morning Express
7—KJBS Alarm Clock Klub
7:45—Moderate popular program
8—Favorite recordings
8:30—City of Paris Day by Day
8:45—Recorded program
9—Associated Food Stores' program
9:30—Recorded program
10:30—Santiseptic Melodies
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert music
12 noon—Program of recordings
1:05—Stock report; records
2—Forty Years Ago in San Francisco
2:15—Recorded program
2:45—Mort Harris
3—Popular records
3:30—Federal Musical Styles
4—Sullivan's Pet Club
4:30—Popular records
5:45—Sign off
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—Prosperity Hour
10—Helpful hour; music
11—Popular music
11:30—The Health Man
11:45—Popular music; variety program
12:30—Market reports; weather
1—Hart's Happy Half Hour
1:30—Voices of Spring
3—San Jose Radionics Health Talk
3:15—Blue Diamond Studio program
4:30—Story Time
5—Vesper music; studio music
6—U. S. D. A. Farm Flashes
6:10—Farm topic discussions
6:20—Special music
6:30—Market reports
6:45—KQW Market Place
7—News dispatches
7:15—Farm Forum
7:30—Legislative discussion
7:45—Editorial; Aloha Trio
8—Sacred Memories
8:30—Studio Feature
8:45—Winfred Lewis
9—Fireside program
9:30—Sparton Quartet

322.4 Meters KFWE Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
8—Silent period
9—Slogan contest
9:30—Dr. J. C. Campbell
9:45—Popular records
10:15—Bellevue Hotel program
10:30—Dr. Lineberger, Health talk
10:50—Items of Interest
11—Goodloe Gilmer's Journeys
11:15—Sherman Clay concert
12 noon—Victor, the Wandering Minstrel
12:15—Walkathon roll call
12:20—Records
12:45—Slogan contest
1:30—Silent period
6—Dinner dance music
6:15—Walkathon
6:25—Dinner dance music
7—Judge Matthew Brady
7:15—Bellevue Hotel program
7:30—Silent period
8:30—Carmelita Saucedo, soprano, and Jose Saucedo, pianist
8:55—Downtown Association speaker
9—Recorded program
9:15—Nadine Chris, pianist
9:30—Walkathon
10—Maryland Merkeley, vocalist
10:15—Studio feature
10:30—Bit of Melody Boys
11—Recorded program
12 to 1 A.M.—Sherman Clay Midnight Classics

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Wade Forrester's Health Hour
8:30—Thirty Minutes of Melody with Maud Niekerson
9—Silent period
1:30—Golden Melodies program
2—"Music Memories"
2:30—KRWV Harmony Duo
3—Shopping Hour: directed by Dorothy Adams; Sheila Moore, soprano; Madeline Siver, violinist; Frances Raymon, pianist
4—George Alexander, baritone; Frances Raymon, pianist
4:20—Union Mutual Life program
4:30—Frances Raymon, "Piano Classics"
4:45—Musical Thoughts, Nola Starr; Frances Raymon accompanying
5—Wade Forrester's Hour of Sunshine. Health and Happiness
6—Silent period
7:30—Dr. Parker
7:45—LaVida Mineral Water program
8 to 8:30 P.M.—The California Cowboys; Bill Simmons, Yodeling Cowboy; Chuck Darling, harmonica; Red Hildebrand, accordion; Ted Wolff, fiddler

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
12:15 P.M.—Western Farm and Home Hour, NBC
1—Julia Hayes
2—Maltine Story program, NBC
3—KSL Kiddies' Klub
3:30—Ye Olde Towne Cryer
4:30—Quaker Man, NBC
5—How's Business, NBC
5:30—Informal music
5:45—Federation of Labor
6—Marxak Orchestra, NBC
6:30—General Motors Family, NBC
7—Western Concert Hour
7:30—Empire Builders, NBC
8—Amos 'n' Andy, NBC
8:15—The Jewel Box
8:45—Fireside entertainments
9—Adventures of Sherlock Holmes, NBC
9:30—Utah advertisers
10—Musical Variations
11 to 12 midnight—Organ recital

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
7 A.M.—Morning Revellier; News
7:45—Organ concert, Warren Wright
8:45—Thrill Home of the Air
9:15—Mary from Proctors
9:45—Billie Landers, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:30—Julia Hayes program
11:45—Professor and his Dream girl
12 noon—World Book Man
12:30—Mid-day musicale
1—Marshall Sohl, tenor; Betty Andersen, soprano
1:15—Dental Clinic of the Air
1:45—Jean Kantner, baritone
2—Mardi Gras; Ward Ireland, master of ceremonies
3—Organ; Geneva Brown, soprano
3:30—Newscasting
3:45—Tea Time Tales
4—Concert Ensemble; Geneva Brown, soprano
5—Ken Stuart's Sports Review
5:15—Uncle Frank's Story Hour
5:30—Health talk
5:40—Market reports
5:50—Garden talk
6—The Red Tops
6:15—The Melody Musketeers; Olive Reynolds, blues singer; Robert Monsen, tenor
7—Playlet by Don Johnson, featuring Grant Merrill and Stephanie Lewis and John Pearson
7:30—Orchestra; Jean Kantner, baritone
8—Northwest Revue
8:30—Radio and Television Institute
8:45—Bob Barkenill, guitar; Arnold Loken, violin
9—Montaville Flowers, lecture
9:30—Wrestling Match; Ken Stuart, announcer
10:30—Bits of Harmony; Mabel Mohrman, piano
11—Organ, Ivan Ditmars; Chet Cathers, baritone
12 to 3 A.M.—Midnight Revellers

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.
6 A.M.—"Start Your Day with Lec"
7—White Wizard
7:15—Morning Serenaders; news
7:45—Family Altar hour
8:15—Organ concert
9—Morning Devotionals, NWBS
9:15—Julia Hayes, talk
9:45—Billie Landers, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:15—The Song Bag
11:45—The Professor and his Dream Girl
12 noon—Weather reports
12:05—Happy Hour Girls Orchestra
1:05—The Merry Motorists
1:15—Dental Clinic of the Air
1:45—Jean Kantner, baritone
2—Mardi Gras, NWBS
3—Tune Chasers
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales
4—Concert ensemble
4:15—Juvenile program
4:45—Theater Review, Dean Collins
5—Silent period
5—Northwest Revue
8:15—Oregon Legislature proceedings
8:30—Northwest Revue, NWBS
8:45—Lord Banquet
9—Montaville Flowers, lecture
9:30—Wrestling bouts
10:30—Bits of harmony
11—The White Wizard
11:15—Organ; Chet Cathers, baritone
12 to 1:30 A.M.—Midnight Revellers

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
 Tribune Pub. Co., Oakland, Calif.

7 A.M.—Exercises and entertainment; New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Clinic of the Air
 10:15—San Francisco stocks; weather
 10:30—Recorded program
 11—Classified adv. hour
 12 noon—Jack Delaney and his band
 1—Jean's Hi-Lights
 2—Recordings; stocks
 2:45—Edgar Russell
 3:15—Opportunity Hour
 4:15—Charlie Warner and Dorothy Graham
 4:30—Brother Bob's Club
 5—Helen Parmelee, pianist
 5:15—Al. Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News Items
 7:30—Gene Charls and Bob Allen
 7:45—Helen Wegman Parmelee, pianist
 8—Three Happy Hayseeds
 8:30—Faucit Theater of the Air, "The Unseen Hand"
 9—Helen Parmelee, pianist
 9:30—Will R. Hill in "Neath the Old Hanging Lamp"
 10—Classified Advertisement Hour overflow program of Lost and Found
 11 to 12 midnight—Dance program

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
 Angelus Temple, Los Angeles, Calif.

7 A.M.—Family Altar Hour
 8—Off the air
 10—Sunshine Hour
 11 to 12 noon—Organ recital

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles

6:45 A.M.—Health exercises and music
 8—Inspirational talk and prayer
 8:15—Late recordings
 9—Radio shopping news
 9:15—Golden Rule Health Service
 9:30—Popular recordings
 10—Eddie Albright's family
 10:30—Home economics talk
 11—Popular recordings
 11:30—First Radio Church of the Air
 11:45—Musical program
 12 noon—Gene Byrnes, Scraps from the Waste Basket
 12:30—Program of recordings
 1—Off the air
 1:30—Eddie Albright, late fiction
 2—Records and "Jay," the Jingle Man
 2:30—KNX ensemble
 3:15—Lost and found and stock reports
 3:20—The Ensemble continued
 3:30—Recorded program
 4—Musical program
 5—Talk on "Travel"
 5:15—"Brother Ken's Kiddie Hour"
 5:40—Curtiss Candy Co.
 5:45—Town Crier's amusement tips
 6—Wesley Tourtelotte, organist
 6:30—The Realtor Serenaders
 7—Frank Watanabe and Honorable Archie
 7:15—"Lord Banquet"
 7:30—American Maize program
 8—Marie Golden and Ethel Kay, "The Piano Twins"
 8:30—Charles W. Hamp
 9—Luboviski Violin Choir and Claire Melonino, concert pianist
 9:30—Rev. Ethel Duncan, question and answer lady
 10—Arizona Wranglers
 11 to 12 midnight—Wesley Tourtelotte, organist

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.

7 A.M.—Seal Rocks broadcast; stocks
 8—What I Am Trying to Do, CBS
 8:15—The Madson Singers, CBS
 8:30—Recordings
 8:45—Three Modern Maids, CBS
 9—Recordings
 9:15—Rita Murray talk
 9:30—Feminine Fancies, CDLBS
 10:30—Wyn's Daily Chat
 11—Mary Haines, Domestic Science talk
 11:10—News items
 11:15—National Biscuit Company presentation, CBS
 11:30—American School of the Air, CBS
 12 noon—Sherman Clay concert
 1—Radio Listening Contest, CBS
 1:15—Closing New York stocks
 1:20—News items
 1:30—Wardman Park Hotel orch., CBS
 1:45—Happy Go Lucky Hour, CDLBS
 2—Colonial Dames Beauty talk
 3:15—Gordon Kibbler's orchestra, CBS
 3:45—Tony's Scrap Book, CBS
 4—Current Events, H. V. Kaltenborn
 4:15—Club Belleau Orchestra, CBS
 4:30—Community Chest program
 4:40—"Steamboat Bill"
 4:55—Town Topics
 5—"Mac" and his Mountain Cabin, DLBS
 5:30—"Adventures of Black and Blue," DLBS
 5:45—News items
 6—"The Three Bakers," CBS
 6:30—An evening in Paris, CBS
 7—Robert Burns Panatela program, CBS
 7:30—"Adventures of Don Amazo," CBS
 8—Golden State Blue Monday Jamboree
 10—Schwartz Ginger Band
 10:15—Gruen Answer Man
 10:20—Anson Weeks' orchestra, DLBS
 11—Earl Burnett's orchestra, DLBS
 12 to 1 A.M.—Dance music

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
 Nichols & Warriner, Long Beach, Cal.

5 A.M.—The Early Bird
 7—Hello Everybody
 7:15—Early News Items
 7:45—Novelty musical numbers
 7:50—Bright and Early Hour
 8:20—Musical program
 9—Maie Day Beauty Talk
 9:10—Musical program
 9:30—Clarence Cray with Duo Art
 9:40—Hollywood Girls
 10:30—Organ recital, Vera Graham
 11—Jay Johnson and his Accordion
 11:15—Rolly Wray
 11:30—News reports
 11:45—Clare and his Harmonica
 12 noon—Air Raiders
 12:30—Silver Slipper orchestra
 1—Hawaiian program
 1:30—Silver Slipper Orchestra
 2—Three Aces
 2:15—Pipe Dreams
 2:30—Able & Ezra
 2:45—Three Vagabonds
 3—Surprise Matinee
 3:30—Shopping with Gertie
 4—Late news reports
 4:15—Old time hymns
 4:30—Rolly Wray
 5—Len Nash and his Country Boys
 5:45—"The Professor and his Dream Girls"
 6—Over at Mart's House
 6:30—Percy Prunes
 6:45—Bill & Coo
 7—Schoolhouse program
 8—Kelly Kar Variety Program
 8:30—Harmonious Suggestions, Dr. Rausch
 9—Silver Slipper Orchestra
 9:30—Ghost House
 10—Madame Zucca's
 11—Majestic Ballroom
 12—Silver Slipper Orchestra
 1 to 3 A.M.—The Knight Hawk

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast Corp., San Francisco

7 A.M.—Drury's Daily Dozen
 7:30—Sweet and Low
 8—A Word of Cheer
 8:15—Metropolitan Hour
 9—Mahlon Dolman
 9:30—Popular melodies
 9:45—Revue (recordings)
 10—Sunshine Hour: George Taylor, Greta Gabler, Clem Kennedy, Jimmy Moseley, Adele Burian, "The Melodizers"
 11—Phillips Dough Boys
 11:15—Dance melodies
 11:30—Health talk, Dr. Bond
 11:45—The Baldwin Melody Girl
 12 noon—Newscasting
 12:15—Calif. Parent Teachers Association
 12:30—Light opera airs
 1—Cal King's Country Store
 1:30—George Nickson, tenor
 1:45—"The Home Town," talk
 2—Musical Melange
 2:30—Gustavus H. Smith, organist
 3:15—Health talk, Dr. Corley
 3:30—Dex program
 3:45—Charlie Glenn, "Songs of Yesteryear"
 4—Philosopher
 4:15—Novelty orchestra
 5—Metropolitan hour
 6—Revue; recordings
 6:30—Dance melodies
 6:45—Stock Yard prices and quotations
 6:50—Popular hits
 6:55—The Whitney Letter
 7—KYA Novelty
 7:30—Frank DuBord in "Blue Moods"
 7:45—Clem Kennedy and Adele Burian
 8—Judge Frank T. Deasy
 8:15—Gene Sullivan, baritone and Mary Atkinson, soprano
 8:30—Crossroad Serenaders, Kevin Ahern, tenor
 9—"Harper's Corners," presented by KYA
 9:15—Moonlight Troubadours: Sidney Dixon, George Nickson, Gene Sullivan
 9:45—Dr. Good Cheer, Geo. Nickson, soloist
 10—Gustavus H. Smith, organist
 10:45—Jimmy Mosley in person
 11 to 12 midnight—Paul Kelli's dance orchestra

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
 Earle C. Anthony, Inc., Los Angeles

8:30 A.M.—Louis Rueb, health exercises
 9—Vermont Lumber Jacks, NBC
 9:15—Arlon Trio, NBC
 9:45—Entertainers, NBC
 10—Charlie Wellman, S & W Prince of Pep
 10:15—Winnie Parker, piano and song
 11:30—California Federation of Women's Clubs, NBC
 12 noon—Luncheon concert, NBC
 12:15—Western Farm and Home hour, NBC
 1—Hotel Sir Francis Drake Orchestra, NBC
 1:30—Pacific Coast School of the Air
 2:30—NBC matinee
 3—Federal and state market reports
 3:15—Leonard VanBerg, popular melodies
 3:45—Harry Coe, ballads
 4—Alexander Bevani, Italian language
 4:15—"The World Today," NBC
 4:45—Gertrude Guselle, ballads
 5—How's business, NBC
 5:15—Fifteen minutes in the nation's capital, NBC
 5:30—Jack Baldwin, pianist
 6—Maytag Orchestra, NBC
 6:30—Mildred Loughlin, contralto and Sel Babitz, violinist
 7:30—Empire Builders, NBC
 8—Amos 'n' Andy, NBC
 8:15—Ranse Valentine, songs
 8:30—Ann Gray and Don Warner, popular melodies
 9—String ensemble, with vocal soloist
 10—Musical Echoes, NBC
 10:30—KFT-KECA Editorial Review
 10:45 to 11—Health exercises, Louis Rueb

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Open stock market quotation
7:45—Start of the day, NBC
8—Shell Happy Time, NBC
9—Helpful Hints, Bess Killmer
9:30—Chester Foster Band, tenor
10—Wall Street Journal
10:15—Josephine Gibson, speaker, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Girls' trio
11:45—French lesson, Annette Doherty
12 noon—Department of Agriculture
12:15—Market reports
12:30—Off the Air
2—Maltine story program, NBC
2:30—Winnie Moore, Nomad novelist
2:45—Eleanor Autrey, ballads
3—Book review
3:30—Masked minstrels
4—KFI-KECA Etorial Review
4:15—Big Brother Don
4:45—Betty Burke, piano and songs
5—The Story Man
5:30—Dr. Myers, care of the teeth
5:45—Stock quotations
6—Betty Roberts, soprano
6:30—General Motors Family Party, NBC
7—Stromberg-Carlson program, NBC
7:30—"Roaming through Songland"
8—Shell Symphonists, NBC
9—Adventures of Sherlock Holmes, NBC
9:30—"D-17, Emperor"; James Carden & cast
10—Tom Terriss, "Vagabond Movie Director," and concert orchestra
11 to 12 midnight—Hotel St. Francis dance orchestra, NBC

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.

7 A.M.—Organ recital
7:30—Bill Sharples' Breakfast Party
9—Davis Perfection Bread program
8:15—Kathleen Clifford, beauty talk
9:30—Feminine Fancies, KFBC
10:30—Organ recital
10:45—Young's Market, Bert Butterworth
11—Organ, Schaefer Hat Works
11:15—National Biscuit Co., CBS
11:30—American School of the Air, CBS
12 noon—Biltmore Concert Orch.
12:30 P.M.—World-wide News
12:45—Organ recital
1—Automatic Washer Co., CBS
1:15—U. S. Army Band, CBS
1:30—Times Forum
2—Happy Go Lucky Hour, KFRC
3—Beauty talk
3:15—Gordon Kibbler's orchestra
3:45—Tony's Scrap Book, CBS
4—Chapman Ice Cream program
4:15—Ted White and Nell Larsen
4:30—Town Topics, News Items
4:45—Ted White and Nell Larsen
5—"Mac" and his gang
5:30—"Black and Blue," detectives, DLBS
5:45—Informal organ recital
6—The Three Bakers, CBS
6:30—Don Lee Symphony
7—Guy Lombardo's orchestra, CBS
7:30—Don Amadio, CBS
8—Blue Monday Jamboree
10—World-wide News
10:05—Earl Burnett's orchestra
10:20—Anson Weeks' orchestra
11—Earl Burnett's dance orchestra
12 to 1 A.M.—Phantom of the organ

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.

6:45 A.M.—Early Birds; news
8—Organ; Warren Wright
9—Morning devotions, NWBS
9:15—Mary, NBS
9:45—Billie Landers, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor

10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
11:45—Professor and his Dream Girl
12 noon—Request program
12:30—Mid-day musicale, NBS
1—Marshall Sohl, tenor; Betty Andersen, soprano
1:15—Dental Clinic of the Air
1:45—Jean Kantner, baritone
2—Mardi Gras, NWBS
3—Organ; Geneva Brown, soprano
3:30—"Smilin'" Sam from Alabam'
3:45—Tea Time Tales
4—Concert Ensemble; Geneva Brown, soprano
5—Ken Stuart's Sports Review
5:15—Uncle Frank's Story Hour
5:30—Sing Something Simple
5:45—Billie Landers, blues singer
6—The Melody Musketeers
7—Dream Melodies, NWBS
7:30—Orchestra; Jean Kantner, baritone
8—Northwest Revue, NWBS
8:45—Arnold Loker, violin; Bob Barkwill, guitar
9—Montaville Flowers, lecture
9:30—Wrestling Bout
10:30—Bits of Harmony
11—Organ; Chet Cathers, baritone
12 to 1 A.M.—Request recordings

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—"Town Cryer"; "News Flashes"
7:30—Start o' Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Walt and Norman, popular duo
9:45—Fitch recorded program
10—Charlie Wellman, S & W "Prince of Pep"
10:15—Josephine Gibson, food talk, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Dina-Mite food talk
11:45—Bell organ recital
12 noon—Club Bulletin
12:15—Western Farm and Home Hour, NBC
1—Dental Hygiene feature soprano
1:15—Farm Seed talk
1:50—Pacific Coast School of the Air, NBC
2—Studio Parade
3—Musical comedy and light opera
3:30—Bays of Health
3:45—Paint o' Mine Hill Billies
4—Service Hour
5—How's Business, NBC
5:15—In the Nation's Capital, NBC
5:30—Notebook dance tunes
5:45—Health hints, organ concert
6—The Maytag Orchestra, NBC
6:30—General Motors Family Party, NBC
7—Rochester Symphony Orchestra, NBC
7:30—Empire Builders, NBC
8—Amos 'n' Andy, NBC
8:15—Rudy Selker's Shell concert, NBC
9—Adventures of Sherlock Holmes, NBC
9:30—Walt & Norman popular duo
9:45—Marian Boyle, pianist
10—Bridge game
10:30—Recorded program
11 to 12—The Best Steppers dance

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.

4:30—Phil Cook, the Quaker Man
4:45—Farm Question Box
5:15—Fifteen Minutes in the Nation's Capital
5:30—Hotel Cosmopolitan Orchestra
6—The Maytag Orchestra
6:30—General Motors program
7—Stromberg-Carlson program
7:30—Empire Builders
8—Amos 'n' Andy
8:15—Supreme Serenaders
8:45—Hotel New Yorker Orchestra
9—Adventures of Sherlock Holmes
9:30—The KOA Koons
10:15—Musical Echoes
10:30—Yr Frien' Scotty
10:45 to 11—Walter Ferner, cellist

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

6:30 A.M.—Devotional services
6:45—Oregon Trail Blazers
7:15—Louie's Hungry Day
7:30—Start of the Five, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Cooking school
9:45—The Entertainers, NBC
10—S & W Prince of Pep, NBC
10:15—Josephine Gibson, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Julia Hayes
11:45—Masterworks
12:15 P.M.—Western Farm and Home, NBC
1—Town Cryer
1:30—School of the Air, NBC
2—Maltine story program, NBC
2:30—NBC Matinee
3—What's in a Name?, NBC
3:15—Mormon Tabernacle, NBC
3:30—Esbencott program
3:45—Parisian quintet
4—Old Fashion Mill organ
4:15—The World Today
4:30—Organ and piano
5—How's Business?, NBC
5:15—Movie Club
5:30—Piano Capers, NBC; Talk
6—Maytag Orchestra, NBC
6:30—General Motors Family Party, NBC
7—Stromberg-Carlson, NBC
7:30—Empire Builders, NBC
8—Amos 'n' Andy
8:15—Shell Symphonists, NBC
9—Adventures of Sherlock Holmes, NBC
9:30—Fireside Hour
10—Meier & Frank program
10:30—Tony and Beppo
10:45—RKO revue
11:15—Dance orchestra
12 to 1 A.M.—Music Box theatre organ

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
1—Hotel Sir Francis Drake Orchestra, NBC
1:30—Pac. Coast School of the Air, NBC
2—Maltine Story program, NBC
2:30—French lesson
3:15—Mormon Tabernacle Choir, NBC
3:45—Radio Dental Clinic
4:15—The World Today, NBC
4:30—Dr. Strauss' Sketchbook
4:45—Studio program
5—How's Business, NBC
5:15—Fifteen Minutes in the Nation's Capital, NBC
5:30—Organ program
6—Radio Ralph
6:07—Late news items
6:22—Dinner music
7—Stromberg-Carlson, NBC
7:30—Empire Builders, NBC
8—Amos 'n' Andy, NBC
8:15—Ted Nauman, baritone
8:30—Lord Banquet (recorded)
8:45—Caliste Hudson
9—Adventures of Sherlock Holmes, NBC
9:30—Studio program
9:45—McAleer Melodists
10 to 12 midnight—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

5—Studio Novelties
5:30—Prize Kiddie Club
6—The Three Bakers, CBS
6:30—KOIN Concert Orchestra
7—Panatella program, CBS
7:30—Adventures of Don Amadio, CBS
8—Stew and Bid
8:15—Studio Duo
8:30—Breivites—Blue Diamonds
9—Blue Monday Jamboree, DLBS
9:30—Westerner's Musical Revue
10:30—The Bohemians
11 P.M.—McElroy's Greater Oregonians
12 to 1 A.M.—Merry-Go-Round of the Air

Look

A SENSATION

8

TUBE

JACKSON BELL

**NEW
FINER**

YES, an 8-tube Midget, a performance that outshines most big sets, in a cabinet that is one of the most beautiful radio cabinets yet designed. Features 100% amplification, local and long distance reception, vernier dial, and Magic Tone. Extreme sensitivity, marvelous sound to enjoy, for \$69.50. EASY TO BUY, EASY TO USE, EASY TO BELIEVE. JACKSON BELL, and be sure you get the best.

H. R. CURT
San Francisco
Oakland—311 Tenth Street

ONAL NEW

*Radio wherever
you are . . . or go*

JACKSON-BELL Midget RADIO

\$69⁵⁰

Complete with 8 tubes

genuine JACKSON-BELL. Even better per-
ndy, compact cabinet of matched walnut, one
u ever saw. 8 tubes (4 screen grid), push-pull
switch, new improved tone control, illuminated
navox dynamic speaker. Tremendous power,
velous range, all complete, self-contained, ready
'asy terms. Ask your Dealer for JACKSON-
get what you ask for.

ISS CO. . . . *California Distributor*

San Francisco—895 O'Farrell Street

set

Los Angeles—1145 Wall Street

New Model 62 JACKSON-BELL Midget, with
6 tubes (4 screen grid),
complete **\$59.50**

New Model 50 JACKSON-BELL Midget, with
5 tubes (3 screen grid),
complete **\$49.50**

For smart living . . . this exclusive apartment hotel in the heart of the Wilshire District, overlooking beautiful Westlake and Lafayette Parks.

Hotel Rooms from \$5 up
Apartments from \$150 up
American Plan from \$8 up

The
Arcady
 2619 WILSHIRE BLVD.
 LOS ANGELES

MARK HOPKINS
and
FAIRMONT
HOTELS

Overlooking
San Francisco
 A stone's throw from
 The Shops and Theatres

featuring
ANSON
WEEKS
 AND HIS
ORCHESTRA

LOS ANGELES

THE "SUNSHINE OF SATISFACTION" MAKES THIS HOTEL GROW! NO GLOOMY GUESTS!

BARBARA

SITUATED IN PICTURE SHOW SECTION

10 MINUTES FROM CENTRE DOWNTOWN ACTIVITIES

WEST 6TH AT WESTLAKE

No Seasonal Rates - Same Always!
 Showers - Individual Baths - Tubs
 One Person \$2 to \$3 - Two \$3 to \$5
 Weekly Rates

Coffee Shoppe by famous 'Pign' Whistle'
 Garage within stone's throw

W^{EST} E. JOHNSTON - DIRECTOR
 ADJACENT TO BEAUTIFUL WESTLAKE PARK

TUESDAY Programs

February 24, 1931

Billie Landers
KJR—10:30 p.m.

Flori G. Shaw
KPO—Cellist

Claire Van Nostrand
KHJ—Contraalto

Gene Perry
KFSD—6:30 p.m.

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts

Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Wade Forrester's Health Hour
8:30—Thirty Minutes of Melody with Maud Nickerson

9—Silent period
11—Lillian Anderson, Dietician
11:45—LaVida Mineral Water program
12 noon—Silent period
1:30—Golden Melodies program
2—"Music Memories"
2:30—Union Mutual Life program
2:45—Studio program
3—Shopping Hour, conducted by Dorothy Adams: Marion Thompson, soprano; Madeline Sivyer, violinist; Frances Raymond, pianist
4—The Microphone Midgets
4:30—Dr. Parker
4:45—Two Boys from the South
5—Wade Forrester's Hour of Sunshine
6—Silent period
7:30—The California Cowboys
8—Sports review
8:15—Lecture by Judge Rutherford
8:30—The Ne'er Do Well
9—KROW Smiling Army program; Doc Wells
9:15—The Crooners
9:45—Dorothy Churchill, soprano
10 to 11 P.M.—Fleur De Les dance orchestra

322.4 Meters KFWE Franklin 0200
930 Kcys. 500 Watts

Radio Entertainments, San Francisco

7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
9—Silent contest
9:30—Dr. J. C. Campbell, Dentist
9:45—Popular records
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger, Health talk
10:50—Items of interest
11—Silent period
12 noon—Records
12:15—Walkathon roll call
12:20—Records
12:45—Slogan contest
1:30—Silent period
6—Dinner dance music
6:15—Walkathon
6:25—Dinner dance music
7—Child Guidance Forum, conducted by Miss Cecelia Hardmann
7:15—Bellevue Hotel program
7:30—Silent period
11—Walkathon, Duke Hall, master of ceremonies
11:30—Recorded program
12 to 1 A.M.—Midnight Classics

340.7 Meters KKLX Lake. 6000
880 Kcys. 500 Watts

Tribune Pub. Co., Oakland, Calif.

7 A.M.—Exercises and entertainment; opening stocks
8—Three Happy Hayseeds
8:30—Jean Kent
9—Modern Homes period
9:30—Y. W. C. A. health exercises
9:45—Records; stocks
11—Classified adv. hour
12 noon—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings; stocks
2:45—Edgar Russell
3:15—Recordings
3:45—Ethel Rhinard, jazz pianist
4—Bookwork
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:15—Al Machado, steel guitar
5:30—Jean Wakefield and Johnny Scott
6—Hunt Oakland concert duo
7—News items
7:30—Harmony Hic Parker and his uke and John Collins and his guitar
8—Art Cavanaugh and his dance band
8—Helen Parmelee, pianist
9:15—Babe and Angelo Castagnola, accordion and guitar
9:30—Ethel Rhinard and Cora Scott
10 to 11 P.M.—Dance program

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

J. Brunton & Sons, San Francisco

6 A.M.—Commuters' Morning Express
7—KJBS Alarm Klok Klub
8—Popular records
8:30—City of Paris Day by Day
9—Associated Food Stores
9:30—Popular records
10—Art Fadden, pianist
10:30—Sanfestsic Melodies
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert music
12 noon—Organ music
12:30—Luncheon concert
1—Stock report and records
2—Dell Raymond and Jack Childes
2:30—Program of recordings
2:45—Marjorie Lee, pianist
3—Trojan War as You Like It
3:15—Recorded program
3:30—Federal Musical Styles
4—Popular records
5:45—Sign off
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts

Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—Prosperity Hour
10—Helpful hour
11—Popular music
11:30—The Health Man
11:45—Musical feature
12 noon—Variety program
12:30—Market reports, weather
1—Hart's Happy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
2:45—Blue Diamond studio program
3—San Jose Radionics Health Talk
3:15—Blue Diamond Studio program
4:30—Story Time
5—Vesper music
5:30—Maui Hawaiians
6—U. S. D. A. Farm Flashes
6:10—Farm topics discussion
6:20—Weed Control, W. S. Ball
6:30—Market reports
6:45—KQW Market Place
7—KQW Evening Radio News
7:15—Electrical talk
7:30—KQW Players
8 to 10 p.m.—You Never Can Tell program

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Cal.

6 A.M.—"Keep Smiling"; records
7—Tom Murray's Hill Billies
8—Stock quotations
8:05—Organ recital, Harold Curtis
9:01—Mildred Kitchen
9:15—"Varieties"; records
11:45—Public and city officials
12 noon—World in review
12:15—Prosperity hour
1:15—Andy's Oregon Lumber Jacks
2:15—Popular records
2:30—Harry Gelse and His Happy Guys
3:30—Siesta Serenaders
4:30—Trading Post
5:15—Organ recital, Harold Curtis
5:45—Radio press reporter
6—Banjo Boys
6:30—Ethiopian, Oriental Supper Club
7—Semi-classics, Studio orchestra
7:15—Hollywood Sweepstakes
7:30—Studio orchestra
8—Kelley Show Boat of the Air
9—Justin Johnson's String Ensemble
9:30—"Ted Darl's 'Varieties'"
10—Abe Lyman's Dance Orchestra
11—Selected records
12 midnight—"8" Ball and Charley Lung
1 to 6 A.M.—Jack, the Bell Boy

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts

National Broadcast. Co., San Francisco
7:30 A.M.—Sunrise Serenaders: Orchestra,
direction Edward J. Fitzpatrick, KGO

7:30—Quaker Start of the Day: Setting-up
exercises conducted by Hugh Barrett Dobbs,
KHQ, KOMO, KGW, KPO, KFSD; KFI
7:45 to 8 a.m.

8—Shell Happytime, conducted by Hugh
Barrett Dobbs, KHQ, KOMO, KPO, KFI,
KSL

8—Financial Service Program, KGO

8:15—Morning Melodies: Orchestra, direc-
tion Edward J. Fitzpatrick, KGO

8:30—Cross-Cuts of the Day, Dr. Laurance
L. Cross, KGO

9—Vermont Lumberjacks: Charles Marshall,
Ted Maxwell, KGO, KHQ, KOMO, KGW,
KECA

9:15—Mary B. Murray, Recipes; Barbara
Blanchard, soprano, KGO, KHQ, KOMO,
KGW, KECA, KFSD, KTAR, KOA

9:30—The Entertainers: Hollywoodians, KGO;
KECA 9:45 to 10 a.m.

10—Color Harmony Program: A. E. Law-
rence; instrumental trio, KGO, KHQ,
KOMO, KGW, KFI

10:30—Woman's Magazine of the Air, KGO,
KHQ, KOMO, KGW, KPO, KFI, KFSD,
KTAR 11:10 to 11:30 a.m.; KSL, KOA
10:30 to 10:50 a.m., 11:10 to 11:30
a.m.

11:30—NBC Philharmonic Organ Recital,
Paul Carson, KGO, KECA

12 noon—Luncheon Concert: Orchestra, direc-
tion Joseph Hornik, KGO, KGW, KECA

12:15—Western Farm and Home Hour:
"Pure Seed and Your Crops," T. Earl
Coke; "On Dairy and Poultry Markets,"
Frank H. McCampbell, Bureau of Agri-
cultural Economics, R. H. Lamb, director;
orchestra, direction Joseph Hornik, KGO,
KOMO, KGW, KECA, KFSD; KTAR 12:45
to 1 p.m.

1—Pacific Vagabonds: Clarence Hayes, tenor;
Coquettes, trio; orchestra, direction Mahlon
Merrick, KGO, KECA, KFSD, KTAR,
KOA; KGW 1:30 to 2 p.m.

2—NBC Matinee: Vocal soloists; orchestra,
direction Charles Hart, KGO; KTAR 2 to
2:30 p.m.

3—Black and Gold Room Orchestra, direc-
tion Ludwig Laurier, KGO, KGW

3:30—Who's Behind the Name?, Edwin
Alger, KGO, KOMO, KGW, KECA, KFSD

3:45—Black and Gold Room Orchestra, direc-
tion Ludwig Laurier, KGO, KGW

4—Voters' Service: "The Machine and the
Unemployment," Henry Bruete, president
Bowers Savings Bank, N. Y., will be one
of the speakers to be heard: KGO, KOMO,
KGW

4:30—The Vagabonds: Orchestra, direction
Mahlon Merrick, KGO

5—Paul Whiteman's Paint Men: Orchestra-
and entertainers, KGO, KHQ, KOMO,
KGW, KECA, KFSD, KTAR

5:30—Bits of Melody, KGO, KGW

5:45—News Service, KGO, KGW

6—McKesson Musical Magazine: Concert
orchestra, KGO, KHQ, KOMO, KGW,
KECA, KFSD, KTAR

6:30—Happy Wonder Bakers: Sigmund
Spaeth, master of ceremonies; Singing
Violins; male trio; Phil Dewey, baritone;
orchestra, direction Frank Black, KGO,
KHQ, KOMO, KGW, KECA

The Happy Wonder Bakers' School Days
will be a high light of the program. Four
appropriate songs will be included in this
group. Two modern novelties, "Lady, Play
Your Mandolin" and "The Woman in the
Shoe," will be heard during the half-
hour. The former will be a baritone solo
by Phil Dewey while the latter will be
presented by the orchestra and a male
vocal trio.

7—Westinghouse Salute: to Cleveland;
Frederick G. Rodgers, narrator; vocal chor-
us and orchestra, direction Zoel Parenteau

and T. J. Vastine, KGO, KHQ, KOMO,
KGW, KECA, KFSD, KTAR

Cleveland's history will be traced back
to its foundation by Moses Cleveland in
1796. The abundance of trees give it
the name of "The Forest City." Zoel
Parenteau and T. J. Vastine will conduct
the musical program which will include
a medley of Cleveland college songs and
several movements from the Saint-Saens
requisite, "Henry VIII." Cleveland's rep-
utation as an industrial city will be called
to mind in "Song of the Steel," a number
which tells of skyscrapers and blast fur-
naces.

7:30—B. A. Rolfe and His Lucky Strike
Dance Orchestra, KGO, KHQ, KOMO,
KGW, KECA, KFSD, KTAR

8—Amos 'n' Andy, KGO, KHQ, KOMO,
KGW, WECA, KFSD

8:15—Violet Ray Music Box: Patrick and
Marsh orchestra; male vocal trio, KGO,
KHQ, KOMO, KGW, KFI, KFSD, KTAR

8:45—Sperry Smiles: Lee S. Roberts, pianist,
Paul Carson, organist; vocal soloist, KGO,
KHQ, KOMO, KGW, KECA, KFSD

9—Florsheim Frolic: Anson Weeks and or-
chestra, KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR

Popular seasonal melodies set to dance
rhythm are found in the program tonight.
As usual, the program will get going
with the orchestra playing "Waltzing,"
the theme song of the Florsheim Frolic.
The first number calls for an interpreta-
tion of "Them There Eyes." Next the
orchestra will give a modern version of
"Meditation" from Massenet's opera,
"Thais." Craig Leitch heads the list of
members of the orchestra to be spotted
in solo interludes during vocal refrains
on several of the numbers.

9:30—Memory Lane: Rural drama featuring
Billy Page, Eileen Pigott and Richard
Le Grand, KGO, KGW, KECA, KFSD,
KTAR, KOA

A "pound party" for the new minister
will be given by the residents of Goshen
Center. In common with many preachers
in small towns, the Goshen Center min-
ister receives but a small salary and is
dependent upon the generosity of his
parishioners for many things. To this party
the women will bring home-made preserves,
while the men will contribute sacks of
sugar, flour and other necessities. Barry
Hopkins will be heard a second time in
the role of the minister, in which he made
his Memory Lane debut a week ago. The
episode marks the return of Elder Fire-
stone, a characterization in which
Howard I. Milholland will appear after
a year's absence from the Memory Lane
cast.

10—National Concert Orchestra: Luella
Kirtley, soprano; Everett Foster, baritone;
orchestra, direction Joseph Hornik,
KGO, KOA; KGW 10:30 to 11 p.m.

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

348.6 Meters **KMO** Ma. 4144
860 Kcys. 500 Watts

KMO, Inc., Tacoma, Washington

6:45 A.M.—Musical Clock program, featur-
ing requests and daily horoscope reading

8—Early Birds

9:30—Medosweet Moments, all requests

10—Town Cryer, shopping hints

10:30—Arnold Leverenz at the RKO Theater
organ

11—Busv Bee program

11:15—Theatrical review

11:30—Drummond's Investment Ideas

11:45—Newscasting

12 noon—Popular recordings

1:15—Mago, Man of Mystery

1:30—Recordings

2:30—Leon Olson and his orchestra

3—Recordings

5:15—Off the air

9—Wrestling match from Greenwich Coliseum
10:15 to 11 P.M.—Variety program

CBS

Columbia Broadcasting System

9 A.M.—Paul Tremaine and his Yoeng's
Restaurant Orchestra, KOL, KVI, KFPY,
KFRC, KIZ

11:15—The Four Clubmen, male quartet,
KOL, KVI, KFPY, KFRC, KIZ

11:30—American School of the Air, early
American music, KOL, KVI, KFPY, KOIN,
KFRC, KIZ

12 noon—Columbia Salon Orchestra, Emery
Deutsch, director, KOL, KVI, KFPY, KIZ

12:30—Pancho and his orchestra, KTAR,
KFPY, KIZ

1—Italian Idyll, Vincent Sorey and his
orchestra, KVI, KFPY, KFRC, KIZ

1:30—National Student Federation of Amer-
ica program, KOL, KVI, KFPY, KFRC,
KIZ

3—Harry Tucker's orchestra, KFPY, KFRC,
KIZ

3:15—Harry Tucker and his Barclay Or-
chestra, KOL, KVI, KFPY, KIZ

3:45—Tony's Scrap Book, conducted by
Anthony Wons, KOL, KFPY, KFRC, KIZ

4—The Captivators, Freddie Rich and his
orchestra, KOL, KVI, KFPY, KFRC

4:30—The Political Situation in Wash-
ington Tonight, Frederic William Wile, KVI,
KFPY

5:15—Old Gold Character Readings, Lorna
Fantin, KFRC, KOL, KFPY, KOIN,
KFRC, KHJ, KDYL, KIZ

5:45—Premier Salad Dressers, Bradford
Browne and Al Llewellyn, radio comedians,
with Freddie Rich's Orchestra, KOL,
KOIN, KFRC, KHJ, KDYL, KIZ

7—Graybar, Mr. and Mrs., Events in the
lives of Joe and Vi, KOL, KFPY, KOIN,
KFRC, KHJ, KDYL, KIZ

7:30—Paramount Public Radio Playhouse,
featuring popular stage and screen stars;
Jesse Crawford, organist; Jerry "Close-up"
Madison, Screen Chats; John Carillie,
master of ceremonies, and orchestra di-
rected by Domenico Savino, KOL, KFPY,
KOIN, KFRC, KHJ, KDYL, KIZ

8—Paul Tremaine and his Yoeng's Restau-
rant Orchestra, KOL, KFPY, KHJ

8:15—Blue Ribbon Malt Jester, Richie
Craig, Jr., KMJ, KOL, KFPY, KOIN,
KFRC, KHJ, KDYL

8:30 P.M.—Jack Denny and his orchestra
from Montreal, KOL, KFPY, KIZ

319 Meters **KOIN** Atwater 3333
940 Kcys. 1000 Watts

KOIN Incorporated, Portland, Oregon

7 A.M.—The Early Birds

7:30—Novelty Duo

8—Special Feature

8:30—International Kitchen

9—Star Merry-makers

9:30—Feminine Fancies, DLBS

10—Melodians

10:30—Polly and Paul's Mystic Grid Bag

11:30—American School of the Air, CBS

12 noon—Rose City Beavers

12:30 P.M.—Sunshine Feature

1—Hostess of the Air

2:30—Cuckoo Club

3—Newspaper of the Air

5—Organ Highlights

5:15—Lorna Fantin and Old Gold, CBS

5:30—Giddy Club

5:45—Premier Chefs, CBS

6—Isle of Golden Dreams, DLBS

6:30—Studio Novelties

6:45—Andy and Virginia

7—Graybar "Joe and Vi," CBS

7:15—Charles Hamp, CDLBS

7:30—Paramount Public Radio Revue, CBS

8—Organ Melodies

8:15—Premier Malt, CBS

8:30—General Paint concert, DLBS

9—Slumber Boat

9:30—Flights broadcast

10:30—The Bohemians

11—Jack and Jill's music

11:30—Val Valentine's orchestra, DLBS

12 to 1 A.M.—Merry-Go-Round

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco

- 7:30 A.M.—Quaker Oats "Start of the Day"
- 8—Shell Happytime, by Hugh Barrett Dobbs
- 9—Dobbsie's Birthday Party
- 9:30—Community Chest program
- 9:45—Organ recital by George Nyklicek
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Julia Hayes
- 11:45—KPO Harmonizers
- 11:59—Time signals, Scripture reading
- 12:05 P.M.—Snapshots, programs in miniature
- 1—Sperry "Question Air" Box
- 1:30—KPO Harmonizers
- 2—Durant program
- 2:10—KPO Salon Orchestra
- 2:50—Ye Towne Cryer
- 3—Who Cares!
- 4—KPO Drama Guild in "House of Mystery"
- 4:30—Organ recital, George Nyklicek
- 5—Big Brother
- 5:15—Federal Business Association talk
- 5:30—Date Book, by Stuart Strong
- 5:45—News digest, "Scotty" Mortland
- 6—Tennis talk, George Hudson
- 6:15—Cecil and Sally for S. & W.
- 6:30—Organ recital
- 6:45—Henry Star, the 16/40 Boy
- 7—North Americans
- 8—Western Choristers, directed by Nathan Abas
- 8:30—Meeting in The Tavern
- 8:45—"Roads to Hollywood"
- 9—Philleo program
- 9:30—Earle C. Anthony "Packard Program"
- 10—Jesse Stafford's dance orchestra
- 11 to 12 midnight—Midnight Melodists

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

- 7 A.M.—Program of recordings
- 8—Mac's Cowhollow Symphony Orch., DLBS
- 9—Paul Tremaine's Orchestra, CBS
- 9:30—Feminine Fancies, DLBS
- 10—Mid-morning Melodies
- 11—Program of recordings
- 11:15—The Four Clubmen, CBS
- 11:30—American School of the Air, CBS
- 12—Col. Salon Orch., CBS
- 12:15—Oakes Walkathon
- 12:30—Pancho and His Orchestra, CBS
- 1—Italian Idyll, CBS
- 1:20—Columbia Artist Recital, CBS; program of recordings
- 2:15—Happy Go Lucky Hour, DLBS
- 3—Program of recordings
- 3:15—Harry Tucker's Orchestra, CBS
- 3:30—Dental Clinic of the Air
- 4—The Captivators, CBS
- 4:15—Oakes Walkathon
- 4:30—Frederic Wm. Wile, CBS
- 4:45—Program of recordings
- 5:45—Silent
- 9—Don Lee Studio program
- 9:30—Studio program
- 10—Val Valente's Orchestra, DLBS
- 10:30—Oakes Walkathon
- 11:30 to 12 midnight—Val Valente's Orchestra, DLBS

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.

- 6:45 A.M.—Early Birds; Spokane
- 8—Organ, Warren Wright
- 9—Morning devotionals, NWBS
- 9:15—Mary; Artists
- 9:45—Eulala Dean, blues singer
- 10—Chet Cathers, baritone
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:45—Professor and his Dream Girl
- 12 noon—Mid-day request program
- 12:30—Mid-day musicale
- 1—Betty Andersen, soprano; Marshal Sobel
- 1:15—Dental Clinic of the Air

- 1:45—Thelma Lee, soprano
- 2—Mardi Gras
- 3—Organ concert, Ivan Ditmars
- 3:30—Smilin' Sam from Alabama, NWBS
- 3:45—Tea Time Tales
- 4—Bill Stepper, Homer Sweetman, tenor
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Frank's Story Hour
- 5:30—Sing Something Simple
- 5:45—Billie Landers, blues singer
- 6—The Six O'Clock Steppers
- 7—Orpheus Ensemble; Betty Andersen, soprano; Hubert Graf, harp
- 8—The Easy Chair
- 8:15—Busy Fingers, NWBS
- 8:30—The Song Exchange
- 9—Henri Damski's Venetian Ensemble
- 10—Ken Stuart's Sunshine program
- 10:30—Organ; Homer Sweetman, tenor; Billie Landers, blues singer
- 11—Vivie Meyers' Club Victor Orchestra
- 12 to 1 A.M.—Request recordings

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

- 8:30 A.M.—Louis Rueb, health exercises
- 9—Vernont Lumber Jacks, NBC
- 9:15—Mary B. Murray, recites, NBC
- 9:45—Entertainers, NBC
- 11:30—Organ recital, NBC
- 12 noon—Luncheon concert, NBC
- 12:15—Western Farm and Home hour, NBC
- 1—The Vagabonds, NBC
- 2:30—Paul's Hawaiians
- 3—Federal and state market reports
- 3:15—Kelley Alexander, baritone
- 3:30—Who's Behind the Name? NBC
- 3:45—Eleanor Autrey, ballads
- 4—Wedgewood Nowell, "Playgoers' Club"
- 5—Paul Whiteman's Paint Men, NBC
- 5:30—Jack Baldwin, pianist
- 6—Musical Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7—Westinghouse Salute, NBC
- 7:30—Lucky Strike Dance Orchestra, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Zhay Clark, harpist, and Thomas Clarke, baritone
- 8:45—Sperry Smiles, NBC
- 9—Melody Makers
- 9:30—Memory Lane, NBC
- 10—Schonberger trio
- 10:30—Editorial review
- 10:45 to 11—Health exercises, Louis Rueb

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

- 7:30 A.M.—Quaker Start of the Day, NBC
- 8—Morning Musical
- 9—Good Cheer program
- 9:15—Mary B. Murray, recites, NBC
- 9:30—Any Lou Shopping Hour
- 11:10—Woman's Magazine of the Air, NBC
- 11:45—Jamie Erickson, organ program
- 12:15 P.M.—Western Farm and Home program, NBC
- 1—Pacific Vagabonds, NBC
- 2—Matinee Hour
- 2:30—Organ concert, Dr. H. J. Stewart
- 3:30—Who's Behind the Name?
- 3:45—Radio Dental Clinic
- 4:15—Studio program
- 5—Paul Whiteman's orchestra, NBC
- 5:30—Records and announcements
- 5:40—Late news items
- 5:52—Radio Ralph
- 6—McKesson Musical Magazine, NBC
- 6:30—Gene Perry
- 6:45—Sponsored program
- 7—Westinghouse Salute, NBC
- 7:30—Lucky Strike Orchestra, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Violet Ray Music Box, NBC
- 8:45—Sperry Smiles, NBC
- 9—Florsheim Frolic, NBC
- 9:30—Memory Lane, NBC
- 10—Dance music from Plata Real
- 11—Dance music from Kennedy's
- 12 to 12:30 A.M.—Dance music from Douglas Cafe

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco

- 7 A.M.—Drury's Daily Dozen
- 7:30—Hawaiian Echoes
- 8—A Word of Cheer
- 8:15—Metropolitan hour
- 9—Mahlon Dolman
- 9:30—Popular melodies
- 9:45—Revue; recordings
- 10—Sunshine hour, Geo. Taylor, Greta Gahler, Tom Smith, Adele Burlan, "The Melodizers"
- 11—Happy Harmonies
- 11:15—Dance melodies
- 11:30—Studies in waltz time
- 11:45—Virginia Spener, "Soliloquy"
- 12 noon—Newscasting
- 12:15—Tuesday Noon Club
- 12:45—Old Timers
- 1—Cal King's Country Store
- 1:30—Novelty bits
- 1:45—Gene Sullivan, baritone
- 2—Musical Melange
- 2:30—Dollo Sargent, organist
- 3:15—Health talk, Dr. Corley
- 3:30—Dex program
- 3:45—Album Airs
- 4—Phosphor
- 4:15—Orpheus Ensemble
- 5—Metropolitan hour
- 6—Revue; recordings
- 6:30—Dance melodies
- 6:45—Stock Yard prices and quotations
- 6:50—Popular hits
- 6:55—The Whitney Letter
- 7—KYA Novelty Trio
- 7:30—San Jose Pacific String Trio
- 7:45—"The Two Crooners," Tom and Dud
- 8—Duo Pianofishes: Gene Sullivan, soloist
- 8:30—"The Phantom Empire," presented by KYA-Flayers
- 9—Novelty orchestra; Adele Burlan, soloist
- 9:45—Dr. Good Cheer, Kevin Abern, soloist
- 10—Dollo Sargent, organist, George Nickson, soloist
- 10:45—Jimmy Mosley in person
- 11 to 12 midnight—Dixieland Serenaders

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles

- 7:30 A.M.—Stock market quotations
- 7:45—Start of the day, NBC
- 8—Shell Happy Time, NBC
- 9—Sadye Nathan, beauty lecturer
- 9:15—Frank Snodgrass, popular melodies
- 9:30—Wall Street Journal
- 9:45—Eleanor Autrey, old-fashioned songs
- 10—Color Harmony, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Girls' trio
- 11:45—English lesson, Ayra Drew
- 12 noon—Department of Agriculture
- 12:15—Market reports
- 12:30—Seeing Southern California
- 1—Miss Iris and luncheon trio
- 1:30—Off the air
- 2:30—Winnie Moore, Nomad Novelist
- 3—Sally Hill and Ruth Sheldon, songs
- 3:15—Sylvia's Happy Hour
- 4—Editorial Review
- 4:15—Big Brother Don
- 4:45—Betty Burke, piano and songs
- 5—The Story Man
- 5:30—Quartet, Italian songs
- 5:45—Stock market quotations
- 6—George Grandee, popular music
- 6:15—Molly and Mike
- 6:30—Harold Spaulding, tenor, and the Purrell Mayer string quintet
- 7—Arthur Lang, baritone, and concert ensemble
- 8—Elizabeth Jensen, contra-contralto
- 8:15—Violet Ray Music Box, NBC
- 8:45—Mel Peterson, Royal Hawaiian
- 9—Florsheim Frolic, NBC
- 9:30—Concert orchestra
- 10—Aeolian organ recital
- 11 to 12 midnight—Hotel St. Francis Dance Orchestra, NBC

525.4 Meters KTAB Garfield 4700
560 Kcs. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

- 7 A.M.—Cuckoo Club with Frank Wright
- 8—Popular records
- 8:30—Morning Moods
- 9—Morning Prayer Hour
- 9:30—Dr. W. G. Keys, lecture
- 10—Household Hour, Alma La Marr
- 10:30—Dr. B. L. Corley
- 10:50—Program of recordings
- 11—Artists Vignettes
- 11:15—Program of recordings
- 11:30—Musical Notes, Frank Wright
- 12:30 P.M.—Latin-American program
- 1—Chapel of Chimes organ
- 1:30—Recorded program
- 1:45—Cabbages and Kings
- 2—Recordings
- 2:15—Masters Album
- 3—KTAB Varieties
- 4:30—Studio program; records
- 5—Recordings
- 5:15—Frank Wright
- 5:30—Dr. J. Douglas Thompson
- 6—Miniature Masterpieces
- 6:30—Chapel of Chimes organ
- 7—Calendar of the Air, UBC
- 7:15—Educating Wuzzy
- 7:30—Hughes Paper of the Air, UBC
- 7:40—The Three Jacks, UBC
- 8—Highway Highlights, UBC
- 8:30—Ice hockey game
- 10—Jerry Jermaine's Gossips with the Business Woman
- 10:15—Recorded program
- 10:30—"Moment Musicale"
- 11 to 1 A.M.—Jimmie Kendrick's Night Owls

285.5 Meters KNX Hemp. 4101
1050 Kcs. 5000 Watts
L. A. Evening Express, Los Angeles

- 6:45 A.M.—Health exercises and music
- 8—Inspirational talk and prayer
- 8:15—Late recordings
- 8:30—Clinic of the Air
- 9:30—Radio shopping news
- 9:45—Records
- 10—Eddie Albright's family
- 10:30—Home economics talk
- 11—Birthday program by Jack Carter
- 12 noon—Recorded program
- 1:30—Eddie Albright, late fiction
- 2—Records and "Jay," the Jingle Man
- 2:30—Recordings
- 3—The KNX Ensemble
- 3:25—Lost and found; stock market reports
- 3:30—Musical program
- 4—Program of recordings
- 4:30—Musical program
- 5—Talk on "Travel"
- 5:15—"Brother Ken's Kiddie Hour"
- 5:40—Curtiss Candy Co.
- 5:45—Town Crier's amusement tips
- 6—Wesley Tourtelotte, organist
- 6:30—The Trojan Trio
- 7—Frank Watanabe and Honorable Archie
- 7:15—Sam Coslow, Paramount song writer
- 7:30—Paramount Publick Hour
- 8—The Piano Twins and accordionist
- 8:30—"The Lion Tamers"
- 9—KNX Players, directed by Georgia Fifield
- 9:30—The Parisian Ensemble
- 10—The Arizona Wranglers and the Sheriff
- 11 to 12 midnight—Wesley Tourtelotte, organ recital

220.4 Meters KGER Phone: 632
1360 Kcs. 1000 Watts
C. M. Dobyns, Long Beach, Calif.

- 6 A.M.—Records
- 6:30—News, weather, etc.
- 7—Sunshine Club
- 7:30—Silent one hour
- 8:30—Recorded program
- 9:15—Happy Memory Jinny
- 9:30—Dental Clinic of the air
- 10—Morning Pensters orchestra
- 10:30—Polly and Gene skit
- 10:45—Beauty chat

- 11—Jubilee quintet
- 11:30—Radio Varieties
- 12:30 P.M.—Silent two hours
- 2:30—Recorded program
- 2:45—Seeing Southern California
- 3:15—Long Beach Municipal Band
- 4—News brevities
- 4:10—DeLano's orchestra
- 5—Em and Tim
- 5:15—Rhythm Rajahs
- 6—Silent hour and a half
- 7:30—UBC news
- 7:45—Novelty program, UBC
- 8—Billy Van
- 8:30—Dramatic program, UBC
- 9—Phantoms of Broadway, UBC
- 9:30—Olympic Fights, Los Angeles
- 10—English Gibson orchestra
- 10:15—English Gibson Orchestra
- 11 to 12 midnight—Dick Dixon, organist

325.9 Meters KOMO Elliott 5890
1920 Kcs. 1000 Watts
Fisher's Blend Station, Inc., Seattle

- 6:55 A.M.—Inspirational service
- 7—Fisher's Farm Broadcast
- 7:30—Quaker Oats Start o' the Day, NBC
- 8—Shell Happytune, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Mary B. Murray, recipes, NBC
- 9:30—Vocal recital
- 9:45—Way to a Man's Heart
- 10—Color Harmony talk, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Farm talk and vocalists
- 11:45—Prudence Penny talk
- 12 noon—Farm talk and vocalists
- 12:15—Western Farm and Home Hour, NBC
- 1—Popular orchestra and vocalists
- 2—Variety Hour, NBC
- 3—Teacup Philosopher
- 3:15—Concert orchestra and vocalists
- 3:30—Who's Behind the Name? NBC
- 4—Voter's Service, NBC
- 4:30—Vocal recital; stocks
- 5—Paul Whiteman's Painters, NBC
- 5:30—Concert trio
- 6—McKesson Musical Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7—Westinghouse Salute, NBC
- 7:30—Lucky Strike Orchestra, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Violet Ray Music Box, NBC
- 8:45—Sperry Smiles, NBC
- 9—Florsheim Frolic, NBC
- 9:30—Fisher's Blend Hour
- 10:30—University of Washington Hour
- 11—News flashes
- 11:10—Varsity Vagabonds
- 12 to 12:30 A.M.—Organ recital

265.3 Meters KSL Wasatch 3901
1130 Kcs. 5000 Watts
Radio Service Corp., Salt Lake City

- 10:15—Musical program by trans.
- 10:30—Magazine of the Air, NBC
- 10:45—"The Weaver of Tales"
- 11—Mid-day Melange
- 11:10—Woman's Magazine of the Air, NBC
- 11:30—Sego Milk Musical Menus
- 12 noon—Radio Broadcasters, Inc. program
- 12:15—Western Farm and Home Hour, NBC
- 1—Afternoon Concert
- 2—Radio Matinee
- 3—KSL Kiddies' Klub
- 3:30—Ye Olde Towne Cryer
- 4:30 P.M.—Quaker Man, NBC
- 4:45—"Billidin Pickards," NBC
- 5—Conoco Transcriptions
- 5:30—Florsheim Frolic, NBC
- 6—McKesson Musical Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7:30—Westinghouse Salute, NBC
- 8—Chevrolet Chronicles
- 8—Amos 'n' Andy, NBC
- 8:15—The Harvester and his Merry Millers
- 8:45—"Romance of Gems"
- 9—Organ Recital
- 9:30—The Aberdeen Miners, male quartet
- 10—University night
- 10:30—Playhouse Players present a drama
- 11 to 12 midnight—Dance music

491.5 Meters KFRC Prospect 0100
610 Kcs. 1000 Watts
Don Lee, Inc., San Francisco, Calif.

- 7 A.M.—Seal Rocks broadcast; stocks
- 8—Mac's Cow Hollow Symphony
- 9—Mildred Kitchen, Home Economics
- 9:15—Paul Tremaine's orchestra, CBS
- 9:30—Feminine Fancies, CDLBS
- 10:30—Wyn's Daily Chat
- 11—Recordings
- 11:15—The Four Clubmen, CBS
- 11:25—News items
- 11:30—American School of the Air, CBS
- 12 noon—Sherman Clay concert
- 1—New York stock quotations
- 1:05—News items
- 1:15—Italian Idyll, CBS
- 1:30—Columbia Artists Recital, CBS
- 2—Happy Go Lucky Hour, CDLBS
- 3—Harry Tucker's orchestra, CBS
- 3:45—Tony's Scrap Book, CBS
- 4—The Captivators, CBS
- 4:15—Organ recital
- 4:40—"Steamboat Bill"
- 4:55—Town Topics; news items
- 5:15—Character readings by Lorna Fantin, CBS
- 5:30—"Adventures of Black and Blue," DLBS
- 5:45—"The Premier Salad Dressers," CBS
- 6—Dance music, CDLBS
- 7—"Joe and Vi," CBS
- 7:15—Charles W. Hays, CDLBS
- 7:30—Paramount Publick Playhouse, CBS
- 8—Paul Tremaine's orchestra, CBS
- 8:15—Old Premier Malt, CBS
- 8:30—General Paint Co. concert under the direction of Meredith Willson, featuring Anne Olander and Chas. Bulott, CDLBS
- 9—"Wonders of the Sky," Henry M. Hyde
- 9:15—As You Like It
- 9:30—Spanish Pantomimes
- 9:45—"Piano Moods," Edna Fisher
- 10:15—Val Valente's orchestra, DLBS
- 10:45—Gruen Answer Man
- 10:20—Val Valente's orchestra, DLBS
- 12 to 1 A.M.—Dance music

309.1 Meters KJR Seneca 1515
970 Kcs. 5000 Watts
Northwest Broad. System, Seattle, Wn.

- 7 A.M.—Morning Reveiller; News
- 7:45—Organ concert, Warren Wright
- 8—Thrill Hour of the Air
- 9—Morning devotionals
- 9:15—Mary; Walter Kaufman, baritone
- 9:45—Olive Reynolds, blues singer
- 10—Chet Cathers, baritone
- 10:15—Robert Monsen, tenor
- 10:30—Marmola Musicians
- 11—Meadow Larks Orchestra
- 11:30—Julia Hayes program
- 11:45—Professor and his Dream Girl
- 12 noon—World Book Man
- 12:30—Mid-day musicale
- 1—Betty Andersen, soprano; Marshall Sohl, tenor
- 1:15—Dental Clinic of the Air
- 1:45—Thelma Lee, soprano
- 2—Mardi Gras
- 3—Organ concert, Ivan Dittmars; Geneva Brown, soprano
- 3:30—Smilin' Sam from Alabama
- 3:45—Tea Time Tales
- 4—Hi-Steppers; Homer Sweetman, tenor
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Frank's Story Hour
- 5:30—Health Talk
- 5:40—Market Reports
- 5:50—Garden Talk
- 6—The Six o' Clock Steppers
- 7—Orpheus Ensemble; Marshall Sohl, tenor; Betty Andersen, soprano
- 8—The Easy Chair
- 8:15—Busy Fingers
- 8:30—The Song Exchange
- 9—Henri Damski's Venetian Ensemble
- 10—Ken Stuart's Sunshine program
- 10:30—Organ; Homer Sweetman, tenor; Billie Landers, blues singer
- 11—Vic Meyers' Club Victor Orchestra
- 12 to 3 A.M.—Midnight Revelers

333.1 Meters KHJ V Andike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.

- 7 A.M.—Organ recital
- 7:45—Bill Sharple's Breakfast Party
- 9—Domestic Science
- 9:30—Feminine Fancies, KFRC
- 10:30—Charlie Hamp for Strasska
- 11—Organ recital
- 11:15—Esbencott Laboratories organ
- 11:30—Home Service Talk
- 11:45—Organ recital
- 12 noon—Billmore Concert Orchestra
- 12:30 P.M.—World-wide News
- 12:45—L. A. Adv. Club Luncheon
- 1:30—Times Forum
- 2—Happy Go Lucky Hour
- 3—Beauty Talk
- 3:15—Safety Conference, talk
- 3:30—Midnight Mission, talk
- 3:45—Trojan Period, USC
- 4—Chapman Ice Cream program
- 4:15—Organ recital
- 4:30—Town Topics; News Items
- 4:45—Red White and Neil Larsen
- 5:15—Old Gold, CBS
- 5:30—Black & Blue, DLBS
- 5:45—Leggett program, CBS
- 6—Peggy Hamilton, Romance of Fashion
- 6:30—Dinner Dance, KFRC
- 7—"Jo and Vi," CBS
- 7:15—Charlie Hamp, Strasska, CDLBS
- 7:30—Paramount Hour, CBS
- 8—Paul Tremaine's orchestra, CBS
- 8:15—Premier Malt, CBS
- 8:30—General Paint concert, KFRC
- 9—"Pastories of Life"
- 10—World-wide News
- 10:05—Earl Burnett's orchestra
- 12 to 1 A.M.—Phantom of the Organ

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.

- 7 A.M.—Family Altar Hour
- 8—Silent
- 10—Sunshine Hour
- 11 to 12 noon—Organ recital

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

- 6:30 A.M.—Devotional services
- 7:15—Louie's Hungry Five
- 7:30—Start of the Day, NBC
- 8—Portland Breakfast Club
- 9—Vermont Lumberjacks, NBC
- 9:15—Snowdrift program, NBC
- 9:30—Cooking school
- 10—Color Harmony talk, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Julia Hayes
- 11:45—Violin recital
- 12 noon—NBC orchestra
- 12:15—Western Farm and Home, NBC
- 1—Town Crier
- 1:20—Pacific Vagabonds, NBC
- 2—Matinee Time, NBC
- 3—Black and Gold Room, NBC
- 3:15—Esbencott program
- 3:30—Who's Behind the Name?, NBC
- 3:45—Black and Gold Room, NBC
- 4—Voters' Service, NBC
- 4:30—Organ and piano
- 5—Paul Whiteman's Painters, NBC
- 5:30—Bits of Melody, NBC
- 5:45—Talk, Louis K. Poyntz
- 6—McKesson Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7—Westinghouse Salute, NBC
- 7:30—Lucky Strike Orchestra, NBC
- 8—Amos 'n' Andy
- 8:15—Violet Ray Music Box, KFI
- 8:45—Sperry Smiles, NBC
- 9—Florsheim Frolic, NBC
- 9:30—Memory Lane, NBC
- 10—Fisher's Blend program, KOMO
- 10:30—National Concert Orchestra, NBC
- 11—Ben Ennis' Oregon Trail Blazers
- 12 to 1 A.M.—Del Milne's orchestra

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

- 6 A.M.—"Start Yo' Day with Lee"
- 7—White Wizard
- 7:15—Morning Serenaders
- 7:45—Family Altar Hour
- 8:15—Organ concert
- 9—Morning Devotionals, NWBS
- 9:15—Mary; NWBS
- 9:45—Olive Reynolds, blues singer
- 10—"Chet" Cathers, baritone
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:15—Song Bag
- 11:45—The Professor and his Dream Girl
- 12 noon—Weather; News bulletin
- 12:05—Happy Hour Girls' Orchestra
- 1:05—Merry Motorists
- 1:15—Dental Clinic of the Air
- 1:45—Thelma Lee, soprano
- 2—Mardi Gras, NWBS
- 3—Tune Chasers
- 3:30—Smith's Sam from Alabama
- 3:45—The Time Tales
- 4—The Hi-Steppers
- 4:15—Juvenile program; Curtis Candy Co.
- 4:45—Theatre Review, Dean Collins
- 5—Silent period
- 8—Salem Orchestra
- 8:15—Summary of Oregon Legislature
- 8:30—Studio program
- 9—Catholic Truth Society
- 9:15—Henri Damski's Venetian Ensemble
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert
- 11—The White Wizard
- 11:15—Vic Meyers' orchestra
- 12 to 3 A.M.—Midnight Revelers

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

- 9:30 A.M.—Studio program
- 9:45—Don's period
- 10—Studio program
- 10:30—Don's "Musical Pictures"
- 10:45—Program of recordings
- 11—Variety program
- 12 noon—Popular program
- 1—Royal California Orchestra
- 2 to 2:30—Recordings

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.

- 7 A.M.—"Town Crier"; "News Flashes"
- 7:30—Start of Day, NBC
- 8—Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Mary B. Murray, recipes, NBC
- 9:30—Walt and Norman popular duo
- 9:45—First Aid to Needy Souls
- 10—Color Harmony, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Dina-Mite Food talk
- 12:15—Chamber of Commerce
- 1—Dental Hygiene
- 1:15—Farmers Service
- 1:30—Miss Silhouette and her violin
- 1:45—The Radiolite
- 2—Studio Parade
- 3—Musical Gems
- 2:30—Hawaiian Memories
- 3:45—Paint o' Mine dance time
- 4—Service Hour
- 5—Paul Whiteman's Painters, NBC
- 5:30—Notebook organ concert
- 6—McKesson Musical Magazine, NBC
- 6:30—Happy Wonder Bakers, NBC
- 7—Westinghouse "Salutes," NBC
- 7:30—Lucky Strike program, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Violet Ray Music Box, NBC
- 8:45—Sperry Smiles, NBC
- 9—Florsheim Frolic, NBC
- 9:30—Chevroletta Chronicles
- 10—James Riddell, tenor
- 10:15—Vitaphone orchestra
- 11 to 12—Dance orchestra

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.

- 5 A.M.—The Early Bird
- 7—Hello Everybody
- 7:15—Early News Items
- 7:45—Novelty musical numbers
- 7:50—Bright and Early Hour
- 8:20—Musical program
- 9—Mac Day Beauty Talk
- 9:10—Musical program
- 9:30—Clarence Cray with Duo Art
- 9:40—Hollywood Girls
- 10:30—Vera Graham, organist
- 11—Jay Johnson and his Accordion
- 11:15—Rolly Wray
- 11:30—News Report
- 11:45—Cline and his Harmonica
- 12 noon—Air Raiders
- 12:30—Silver Slipper orchestra
- 1—Kiwans luncheon
- 1:30—Silver Slipper Orchestra
- 2—Three Aces
- 2:15—Pipe Dreams
- 2:30—Abie & Ezra
- 2:45—Three Vagabonds
- 3—Surprise Matinee
- 3:30—Shopping with Gertie
- 4—Late news reports
- 4:15—Old Time Hymns
- 4:30—Rolly Wray
- 5—Len Nash and his Country Boys
- 5:45—Professor and his Dream Girls
- 6—Over at Mart's House
- 6:30—Percy Prunes
- 6:45—Dr. Robert Williams
- 7—School Days
- 7:15—Jimmy Lee
- 7:30—Cheerio Boys
- 7:45—Sunset Harmony Boys
- 8—Kelly Kar Variety program
- 9—Silver Slipper Orchestra
- 9:30—Ghost House
- 10—Madame Zucca's
- 11—Majestic Ballroom
- 12—Silver Slipper orchestra
- 1 to 3 A.M.—The Knight Hawk

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.

- 6 A.M.—Musical Headlines
- 6:15—Morning Revelers
- 6:45—Tom, Dick and Harry
- 7—U. S. Marine Band
- 8—Your Child
- 8:15—The Poet's Corner
- 8:30—Organ melodies
- 9—Police Bulletins
- 9:15—Snowdrift-Wesson program
- 9:30—National Farm and Home Hour
- 10:30—Woman's Magazine of the Air
- 10:50—Weather, stocks, markets, livestock and time signal
- 11:10—Woman's Magazine of the Air
- 11:30—Talk from New York
- 11:45—Sisters of the Skillet
- 12 noon—Music in the Air
- 12:15—Organ recital
- 1—Pacific Vagabonds
- 2—Keeping Time with Talks and Tunes
- 2:45—The Lady Next Door
- 3—Black and Gold Room Orchestra
- 3:30—"Who's Behind the Name?"
- 3:45—Stocks, markets livestock, produce, news bulletins and road reports
- 4—Voter's Cook
- 4:30—Phil Cook, the Quaker Man
- 4:45—Billiken Pickards
- 5—Paul Whiteman's Painters
- 5:30—Florsheim Frolic
- 6—McKesson Musical Magazine
- 6:30—Happy Wonder Bakers
- 7—Westinghouse Salute
- 7:30—Lucky Strike Orchestra
- 8—Amos 'n' Andy
- 8:15—C. F. & I. program—Casey at the Mike
- 8:30—General Electric Hour Denver Concert Orchestra and Arcadians Mixed Quartet
- 9:30—Memory Lane
- 10 to 11—National Concert Orchestra

ANOTHER SMASHING HIT!

Majestic

New and Amazing
SUPERHETERODYNE

Built Around the New

MODEL 22
\$102.50
Complete

Model 22, illustrated, is one of three beautiful cabinet styles housing the radically different Majestic. Complete with 8 tubes, it is \$102.50.

*(Other Majestics from
\$72.50 to \$207.50)*

Everybody has talked about and hoped for something radically new in radio—

Now Majestic, as usual, is first to offer the public the amazing, revolutionary, new-day radio with a brand-new circuit and the sensational MULTI-MU tube.

It brings an entirely new conception of perfect radio reception, a fidelity of tone never before reached—an entirely new thrill. Hear one today.

*Majestic Program Every Wednesday
9 to 9:30 A.M., Station KFRC*

THOMPSON & HOLMES, Ltd.

Wholesale Distributor

171 Bluxome Street, San Francisco

291 Fourth Street, Oakland

WEDNESDAY Programs

February 25, 1931

Elmore Vincent
KJR, KEX, KGA—Tenor

John Wharry Lewis
KLX—8 p.m.

Kitty Brown
KGER—Blues Singer

Dr. J. D. Thompson
KTAB—5:30 p.m.

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.

- 7 A.M.—Seal Rocks broadcast with Simpy and Pedro; stocks at 7:30
- 8—Mac's Cow Hollow Symphony
- 8:45—Rita Murray talk
- 9—Majestic Electric Refrigerator program
- 9:30—Feminine Fancies, CDLBS
- 10:30—Wyn's Daily Chat
- 11—Mary Haines, Domestic Science talk
- 11:10—News Items
- 11:15—L. T. Pivers, Inc.
- 11:30—American School of the Air, CBS
- 12 noon—Sherman Clay concert
- 1—Stock quotations; news items
- 1:15—Columbia Salon Orchestra with soloist, CBS
- 2—Happy Go Lucky Hour, CDLBS
- 3—Bill Schudt's Going to Press, CBS
- 3:15—New books, Monroe Upton
- 3:30—Something About Everything and recordings
- 3:45—Tony's Scrap Book, CBS
- 4—Morton Downey, CBS
- 4:15—Musical Aviators, CBS
- 4:30—"We Girls," Clark Sisters
- 4:40—"Steamboat Bill"
- 4:55—Town Topics; news items
- 5:15—Adventures of Black and Blue
- 5:30—Sunkist Musical Cocktails, CBS
- 6—Quartet and Gold Medal organist, CBS
- 6:30—The Columbians, CBS
- 7—"People's Melody a Minute"
- 7:30—Columbia Concerts Corp. program, CBS
- 7:45—"Sport Shots" by Ernie Smith
- 8—Guy Lombardo and his Royal Canadians, CBS
- 8:30—"Small Black Revue," CDLBS
- 9—In Old Vienna, DLBS
- 9:30—Popular program, DLBS
- 10—Gruen Answer Man
- 10:05—Lord Banquet's Adventures
- 10:20—Anson Weeks' orchestra, DLBS
- 11—Earl Burnett's orchestra, DLBS
- 12 to 1 A.M.—Dance music

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

- 9:30 A.M.—Studio program
- 10—Studio program
- 10:30—Don's "Musical Pictures"
- 10:45—Recordings
- 11—Variety program
- 12 noon—Popular program
- 1—Harvey and his guitar
- 1:30—Uncle Charlie and harmonica
- 2 to 2:30—Program of recordings

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco

- 7:30 A.M.—Oaker Oats "Start of the Day"
- 9—Dobbie's Birthday Party
- 9:30—Community Chest program
- 9:45—Knickerbocker Piano Duo with Marie Leon, soprano
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Julia Hayes
- 11:45—KPO Harmonizers
- 11:55—Scripture reading, time signals
- 12:05 P.M.—Programs in miniature
- 1—KPO Harmonizers
- 1:30—Pacific Coast School of the Air, NBC
- 2—Durant program
- 2:40—KPO Salon Orchestra
- 2:50—Ye Towne Cryer
- 3—Who Cares!
- 4—Aeolian Trio
- 4:15—Science talk; Aeolian Trio
- 5—Big Brother's Children's program
- 5:15—Cecil and Sally for S. & W.
- 5:30—Date Book, by Stuart Strong
- 5:45—News digest, "Scotty" Mortland
- 6—Sperry "Smiles" program
- 6:45—Henry Starr, the 16/40 Boy
- 7—North Americans
- 8—Children's play, directed by Mrs. John Cuddy
- 8:15—Allan Wilson, tenor
- 8:30—Musical Capers
- 9:30—"Packard Program"
- 10—Jesse Stafford's dance orchestra
- 11 to 12 midnight—Midnight Melodists

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.

- 7 A.M.—Family Altar Hour
- 8—Silent
- 10—Sunshine Hour
- 11—Organ recital
- 12 noon—Silent
- 2:30 to 5 P.M.—Divine healing service

230.6 Meters KTBI Metro. 6701
1300 Kcys. 1000 Watts
Bible Institute, Los Angeles, Calif.

- 8 A.M.—Gospel song requests
- 8:45—Messages and music
- 10:30—Bible Synthesis
- 11:30—Recorded music
- 11:30—Book review
- 12 noon—Chimes
- 1—Devotional Bible service
- 1:30—Musical program
- 2 to 2:30 P.M.—Visiting pastor

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.

- 7 A.M.—Exercises and entertainment; New York stocks
- 8—Charles T. Besserer, organist
- 8:30—Jean Kent
- 9—Modern Homes period
- 9:30—Y. W. C. A. health exercises
- 9:45—Records; stocks
- 11—Classified adv. hour
- 12 noon—Jack Delaney and his band
- 1—Jean's Hi-Lights
- 2—Program of recordings
- 2:35—Closing San Francisco stocks
- 2:45—Edgar Russell
- 3:15—Recorded program
- 3:45—Ethel Rhinard, jazz pianist
- 4—Three Happy Hayseeds
- 4:15—Charlie Warner and Dorothy Graham
- 4:30—Brother Bob's Club
- 5—Helen Parmelee, pianist
- 5:15—Al Machado, steel guitar
- 5:30—Jean Wakefield and Johnny Scott
- 6—Hotel Oakland concert duo
- 7—News Items
- 7:30—Gene Charles and Bob Allen
- 7:45—Helen Parmelee, pianist
- 8—Tribune hour of melody, John Wharry Lewis, director
- 9—Talk by Gustav Severin, author, lecturer and world traveler
- 9:30—Rodeo Novelty Boys
- 10 to 11 P.M.—Dance program

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City

- 11:10—Weather forecasts; Agricultural Economics
- 11:30—Sego Milk Musical Menus
- 12 noon—Radio Broadcasters, Inc., program
- 12:30—Evening Stars, NBC
- 1—Afternoon Concert
- 2—Radio Matinee
- 3—KSL Kiddies' Klub
- 3:30—Ye Olde Towne Cryer
- 4:30 A.M.—Quaker Man, NBC
- 5—Bobby Jones' Golf Chat, NBC
- 5:15—RCA Radiotron Varieties, NBC
- 5:30—Moblioli Concert, NBC
- 6—Halsey Stuart program
- 6:30—Palmolive Hour, NBC
- 7:30—Coca Cola program, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Camel Pleasure Hour, NBC
- 8:45—A visit with popular composers
- 10—Drama Hour, NBC
- 10:30—Organ concert
- 11 to 12 midnight—Dance music

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts**
National Broadcast. Co., San Francisco

- 7:30 A.M.—Sunrise Serenades: Orchestra, direction Edward J. Fitzpatrick: KGO
- 7:30—Quaker Start of the Day: Setting-up exercises conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFSD; KFI 7:45 to 8 a.m.
- 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
- 8—Financial Service Program: KGO
- 8:15—Morning Melodies: Orchestra, direction Edward J. Fitzpatrick: KGO
- 8:30—Cross-Cuts of the Day, Dr. Lawrence L. Cross: KGO
- 9—Vermont Lumberjacks: Charles Marshall, Ted Maxwell: KGO, KHQ, KOMO, KGW, KECA
- 9:15—The Recitalists: Dorothy Dukes Dimm, cellist: KGO
- 9:30—Betty Crocker Gold Medal Home Service Talks: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 9:45—Morning Glories: Betty Marino, violinist; Charles Runyan, organist: KGO, KPO, KECA
- 10—Charlie Wellman, S & W Prince of Pep: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 10:15—Mary Hale Martin's Houshold Period: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL, KOA
- 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD 10:30 to 11:10 a.m.; KTAR 10:30 to 10:50 a.m., 11:10 to 11:30 a.m.
- 11:30—Organ Recital, Charles Runyan: KGO, KECA
- 11:45—Sisters of the Skillet: Specialty Songs and Dialogue: KGO, KECA
- 12 noon—Edna Wallace Hopper, Beauty Talk: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 12:15—Western Farm and Home Hour: "Why Sack Grain Handling Persists on the Pacific Coast," E. N. Bates; "Live Stock Markets of the Week," W. E. Schneider; "With Western Farmers," R. H. Lamb; orchestra, direction Charles Hart: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1 p.m.
- 1—Eastman School Symphony Orchestra: KGO, KOMO, KGW, KECA, KTAR
- 1:30—Pacific Coast School of the Air: KGO, KHQ, KOMO, KGW, KPO, KECA, KFSD, KTAR
- Speaking on the subject of "Japan," Dr. Roy Hidemichi Akagi, widely known Japanese lecturer and historian, will be presented to the air audience by Paul M. Pitman.
- 2—NBC Matinee: Series of Talks; soloists; the Vagabonds: KGO
- 2—Series of Talks: KECA, KFSD, KTAR
- 2:15—Soloists: KGW, KECA, KTAR
- 2:30—The Vagabonds: KECA
- 3—Saltzman Restaurant Orchestra: KGO; KGW 3 to 3:25 p.m.
- 3:30—Black and Gold Room Orchestra, direction Ludwig Laurier: KGO
- 3:45—The Value of Advertising; "Advertising as an Educational Medium," Reginald Biggs, sales manager The Emporium, San Francisco: KGO, KGW
- 4—Rodeoheaver Sing: Mixed chorus, direction Homer Rodeheaver: KGO
- 4:15—Science: Dr. Floyd D. Richtmyer, Professor of Physics, Cornell University: KGO, KOMO, KPO, KECA, KFSD, KTAR
- 4:30—Sarah Kreindler, Violinist: KGO, KGW
- 4:45—Back of the News In Washington, William Hard: KGO, KOMO, KECA, KFSD
- 5—Listerine Program: Bobby Jones, Golf Chat: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- Continuing his series of golf chats, Bobby Jones will relate the story of his first open professional tournament during the Listerine program which will be re-

leased over a nation-wide NBC network this evening.

- 5:15—Radiotron Varieties: "Bugs" Baer, master of ceremonies; William Lewis, contralto; Harold Van Emburgh, tenor; orchestra, direction William Daly: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- "Chloe" the best known of modern songs of the swamplands, will be the concluding selection by Harold Van Emburgh and the orchestra. Welcome Lewis, contralto soloist, will offer as her number the popular "They Didn't Believe Me."
- 5:30—Bits of Melody: KGO
- 5:45—News Service: KGO
- 6—Halsey, Stuart Program: "Current Developments in the Real Estate Bond Market," the Old Counsellor; symphony orchestra: KGO, KHQ, KOMO, KGW, KFI
- In addition to the talk by the Old Counsellor there will be a musical program by the Chicago Little Symphony Orchestra, George Dasch directing. The introduction to Act III of "Lohengrin" by Wagner, the "Merry-makers' Dance" from "Nell Gwyn" by Edward German, and melodies from "The Dollar Princess" by Lee Fall compose the musical details.
- 6:30—Palmolive Hour: Olive Palmer, soprano; Elizabeth Lennox, contralto; Paul Oliver, tenor; The Revelers, Lewis James and James Melton, tenors; Elliott Shaw, baritone; Wilfred Glen, bass; orchestra, direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI
- 7:30—Coca Cola Program: Grantland Rice interview; string orchestra, direction Leonard Joy; Chester Gaylord, vocalist: KGO, KHQ, KOMO, KGW, KFI, KFSD
- Leonard Joy will lead his all-string dance orchestra in a variety of new and old melodies of popular appeal during the half-hour. Chester Gaylord's voice will be heard with the musicians in three selections.
- 8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 8:15—Camel Pleasure Hour: Mary McCoy, soprano; Reinald Werrenrath, Billy Hughes, baritone; male quartet; orchestra, direction Charles Previn: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 9:15—Tom Mitchell, the Rainier Riekey Man: KGO
- 9:15—Modern Melodists: Vocal soloist; orchestra, direction Nathan Merrick: KGW; KOMO 9:15 to 9:45 p.m.; KGO 9:30 to 10 p.m.
- 10—NBC Drama Hour: KGO, KOMO, KGW, KSL, KOA
- 10:30—Pacific Nomads: Lucile Kirtley, soprano; string orchestra, direction Charles Hart: KGO
- 11 to 12 midnight—Laughner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW, KFI

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

- 6 A.M.—Commuters' Morning Express
- 7—KJBS Alarm Klok Klub
- 7:45—Medeart popular program
- 8—Recorded program
- 8:30—City of Paris Day by Day
- 8:45—Recorded program
- 9—Associated Food Stores' program
- 9:30—Recorded varieties
- 10:30—Santiseptic Melodies
- 10:45—The Health Man
- 11—Shopping with Shirley Dale
- 11:30—Program of recordings
- 12 noon—Popular luncheon half-hour
- 12:30—Organ music
- 1:05—Stock report and records
- 2—Lucille Gordon Players
- 2:30—Concert music
- 3—Art Padden and Frank Galvin
- 3:30—Federal Musical Styles
- 4—Variety records
- 5:45—Off the air
- 12:01—Program from Coffee Dan's
- 12:01 to 6 A.M.—KJBS Owl program

CBS
Columbia Broadcasting System

- 9 A.M.—Paul Tremaine and his Yeong's Restaurant Orchestra, KOL, KVI, KFPY, KILZ
- 11:15—Columbia Artists Recital, Marion McAfee, soprano, and Catherine Field, soprano, KVI, KFPY, KHJ, KILZ
- 11:30—American School of the Air, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KILZ
- 12 noon—Columbia Salon Orchestra, Emery Deutsch, conductor, KOL, KVI, KFPY, KILZ
- 12:30—Synopacted Silhouettes—Ben Alley, tenor; Helen Nugent, contralto, and Nat Brusiloff's Orchestra, KVI, KFPY, KILZ
- 1—Musical Album, Columbia Salon Orchestra with Theo Karle, tenor, and Lillian Buckman, soprano, KOL, KVI, KFPY, KILZ; KFRC 1:15 to 2 p.m.
- 3—"Bill Schudt's Going to Press," Hugh S. Bancroft, president of "The Wall Street Journal," speaking on "Obstacles to Business Recovery," KVI, KFPY, KFRC, KILZ
- 3:15—Winegar's Barn Orchestra, KOL, KVI, KFPY, KILZ
- 3:45—Tony's Scrap Book, conducted by Anthony Wons, KOL, KVI, KFPY, KFRC, KILZ
- 4—Morton Downey, with Freddie Rich and his orchestra, KOL, KVI, KFPY, KILZ
- 4:15—Musical Aviators Orchestra, Tom Truesdale, director, KOL, KVI, KFPY, KFRC, KHJ
- 4—Gold Medal Fast Freight, KOIN, KFRC, KHJ
- 6:30—The Columbians, Freddie Rich's Orchestra with male trio, KOL, KFPY, KFRC, KHJ, KILZ
- 7—Columbia Experimental Laboratory, KOL, KFPY, KILZ
- 7:30—Columbia Concerts Corporations program, Columbia Symphony Orchestra with Paul Althouse, tenor, KOL, KFPY, KFRC, KILZ
- 8—Guy Lombardo and his Royal Canadians, KOL, KFPY, KFRC, KHJ, KILZ
- 8:30 P.M.—Bert Lown and his Biltmore Orchestra, KFPY, KILZ

**508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts**
Louis Wasmer, Inc., Spokane, Wash.

- 7 A.M.—"Town Crier," "News Flashes"
- 7:30—Start of Day, NBC
- 8—Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Walt and Norman, popular duo
- 9:30—Betty Crocker, food talk, NBC
- 9:45—Walt & Norman Song Shopping
- 10—Charlie Wellman, S & W "Prince of Pep"
- 10:15—Mary Hale Martin, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Bell organ concert
- 12 noon—Edna Wallace Hopper, NBC
- 12:15—Western Farm and Home Hour, NBC
- 1—Dental Hygiene band music
- 1:15—Farmers' Seed Service
- 1:30—Pacific Coast School of the Air, NBC
- 2—Studio Parade
- 3—Gems of Remembrance
- 3:30—Rays of Health
- 3:45—Paint of Mine singers
- 4—Service Hour
- 5—Bobby Jones chat, NBC
- 5:15—Radiotron Varieties, NBC
- 5:30—KBU Notebook singer
- 5:45—Organ concert
- 6—Halsey Stuart, NBC
- 6:30—Palmolive Hour, NBC
- 7:30—Coca Cola program, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Camel Pleasure Hour, NBC
- 9:15—Radio Television transcription
- 9:30—KHQ Quartette
- 10—Norman Theme, popular pianist
- 10:15—Recorded program
- 11 to 12—Best Steppers dance

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco

- 7 A.M.—Drury's Daily Dozen
- 7:30—Sweet and Low
- 8—A word of cheer
- 8:15—Metropolitan hour
- 9—Mahlon Dolman
- 9:30—Popular melodies
- 9:45—Revue; recordings
- 10—Sunshine Hour: Geo. Taylor, Clem Kennedy, Adele Burian, Jimmy Mosley, Greta Gahner, "The Melodians"
- 11—Phillips Doughboys
- 11:15—Dance melodies
- 11:30—Community Chest
- 11:45—Virginia Spencer, "Soliloquy"
- 12 noon—Newscasting
- 12:15—Concert Memories
- 12:45—Old Timers
- 1—Cal King's Country Store
- 1:30—Sydney Dixon, tenor, song recital
- 1:45—Talk by Mr. E. O. Hall, "The Home Towner"
- 2—Musical Melange
- 2:30—Dollo Sargent, organist
- 3:15—Willis Zink, contract bridge
- 3:30—Dex program
- 3:45—Charlie Glen, "Songs of Yesteryear"
- 4—Philosopher
- 4:15—Novelty orchestra
- 5—Metropolitan hour
- 6—Revue; dance melodies
- 6:45—Stock Yard prices and quotations
- 6:50—Popular hits
- 6:55—The Whitney Letter
- 7—Foolish Fables: Harry Bechtel, Clem Kennedy, Tom Smith, "The Melodians"
- 7:30—San Jose Pacific String Trio
- 7:45—Geo. Nickson, tenor
- 8—Mr. Branson, psychoanalyst
- 8:15—Orpheus Ensemble
- 8:45—Seiberling Singers
- 9—Amore Trio
- 9:30—Duo Pianoflashes
- 9:45—Dr. Good Cheer, Kevin Ahearn, soloist
- 10—Dollo Sargent, organist; Lucy Day, soprano, Bobbie Freshman, violinist
- 10:45—Jimmy Mosley in person
- 11 to 12 midnight—Dixieland Serenaders

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.

- 6:45 A.M.—Early Birds; news
- 8—Organ concert
- 9—Morning devotionals, NWBS
- 9:15—Mary; Walter Kaufman, baritone
- 9:45—Billie Landers, blues singer
- 10—Glen Eaton, tenor
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:45—Professor and his Dream Girl
- 12 noon—Mid-day request program
- 12:30—Mid-day musicale
- 1—Marshall Sohl, tenor; Geneva Brown, soprano
- 1:15—Dental Clinic of the Air
- 1:45—Betty Andersen, soprano
- 2—Mardi Grass
- 3—Organ concert; news
- 3:30—Smilin' Sam from Alabama
- 3:45—Jean Kantner, baritone
- 4—Organ, Ivan Dittmars; Geneva Brown, soprano
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Frank's Story Hour
- 5:30—Sing Something Simple
- 5:45—Billie Landers, blues singer
- 6—Terpsicoreans; Glen Eaton, tenor
- 7—Operatic Gems, NWBS
- 7:30—Master Melodies, NWBS
- 8—Popular Melodies, NWBS
- 9—Henri Damski's Neapolitans Orchestra; Thelma Lee, soprano; Jan Russell, violin; Jean Kantner, baritone
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert; Olive Reynolds, blues singer
- 12 to 1 A.M.—Request recordings

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco

- 7 A.M.—Eye-opener program
- 7:45—Cressy Ferra, pianist
- 8—Silent period
- 9—Slogan contest
- 9:30—Records and announcements
- 10:15—Bellevue Hotel program
- 10:30—Dr. Linebarger, Health talk
- 10:50—Items of interest
- 11—Goodloe Gilmer's Journeys
- 11:15—Sherman Clay concert
- 12 noon—Victor, the Wandering Minstrel
- 12:15—Walkathon roll call
- 12:20—Records
- 12:45—Slogan contest
- 1:30—Silent period
- 6—Dinner dance music
- 6:15—Walkathon
- 6:25—Dinner dance music
- 7—Dr. T. G. Linebarger, Health talk
- 7:15—Bellevue Hotel program
- 7:50—Silent period
- 8:30—Rita Murray's Chat
- 8:35—Arthur Bergner, baritone, and Madge Sturtevant, pianist
- 8:55—Downtown Association speaker
- 9—Songs of the Highway (Kelley Kar Co.)
- 9:30—Walkathon
- 10—Lovelv Wolf, blues singer
- 10:15—Studio program
- 10:30—Harmony Hounds
- 11—Recorded program
- 12 to 1 A.M.—Midnight Classics

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

- 8 A.M.—Wade Forrester's Health Hour
- 8:30—Thirty Minutes of Melody with Maud Nickerson
- 9—Off the air
- 1:30—Golden Melodies program
- 2—"Music Memories"
- 2:30—Bible talk, "The Kingdom of Heaven"
- 2:45—Union Mutual Life program
- 3—Shopping Hour, Dorothy Adams; Sheila Moore, soprano; Madeline Sivyer, violinist; Frances Raymon, pianist
- 4—The Ivory Hunters
- 4:30—The California Cowboys
- 5—Wade Forrester's Hour of Sunshine
- 6—Silent period
- 7:30—Dr. Parker
- 7:45—LaVida Mineral Water program
- 8 to 8:30 P.M.—Alameda Folies

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

- 7 A.M.—The Early Birds
- 7:30—Novelty Duo
- 8—Special Feature
- 8:30—International Kitchen
- 9—Merrymakers
- 9:30—Feminine Fancies, DLBS
- 10—The Melodians
- 10:30—Polly and Paul's Mystic Grab Bag
- 11:30—American School of the Air, CBS
- 12 noon—Rose City Beavers
- 12:30—Sunshine Feautre
- 1—Hostess of the Air
- 2:30—Cuckoo Club
- 3—Newspaper of the Air
- 3:30—Silent
- 5—Kiddie Club
- 5:30—Sunkist Musical Cocktails, CDLBS
- 6—Gold Medal Fast Freight, CBS
- 6:30—Musical Moods
- 7—The Bohemians
- 7:30—Brevities—Hawaiian
- 8—Stew and Pid
- 8:15—Andy and Virginia
- 8:30—MJB Small Black Revue, DLBS
- 9—The concert trio
- 9:30—The Prouty Family
- 10—Dance music
- 10:30—Koin's Crazy Kapers
- 12 to 1 A.M.—Merry-Go-Round

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

- 6 A.M.—"Start Yo' Day with Lee"
- 7—White Wizard
- 7:15—Morning Serenaders; news
- 7:45—Family Altar Hour, Willard H. Pope
- 8:15—Organ concert, NBS
- 9—Morning Devotionals
- 9:15—Julia Hayes
- 9:45—Billie Landers, blues singer
- 10—Glen Eaton, tenor
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—The Meadow Larks Orchestra
- 11:15—The Song Bag
- 11:45—The Professor and his Dream Girl
- 12 noon—Weather reports
- 12:05—Happy Hour Girls' Orchestra
- 1:05—Merry Motorists
- 1:15—Dental Clinic of the Air
- 1:45—Betty Andersen, soprano
- 2—Mardi Gras, NWBS
- 3—Tune Chasers
- 3:30—Smilin' Sam from Alabama
- 3:45—Walter Kaufman, baritone
- 4—Organ concert, Ivan Dittmars
- 4:15—Juvenile program
- 4:30—Organ concert
- 4:45—Theater Review, Dean Collins
- 5—Silent period
- 8—Salem Orchestra
- 8:15—Journal summary
- 9—Rhythm Rodeo
- 9:30—Henri Damski's Neapolitans Orchestra; Thelma Lee, soprano; Jan Russell, violinist; Jean Kantner, baritone
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert
- 11—The White Wizard
- 11:15—Vic Meyers' Orchestra
- 12 to 1:30 A.M.—Midnight Revelers

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Wariner, Long Beach, Cal.

- 5 A.M.—The Early Bird
- 7—Hello Everybody
- 7:15—Early News Items
- 7:45—Novelty musical numbers
- 7:50—Bright and Early Hour
- 8:20—Musical program
- 9—Mae Day Beauty Talk
- 9:10—Musical program
- 9:30—Clarence Gray with Duo Art
- 9:40—Hollywood Girls
- 10:30—Vera Graham, organist
- 11—Jay Johnson and his Accordion
- 11:15—Rolly Wray
- 11:30—News reports
- 11:45—Line and his Harmonica
- 12 noon—Air Raiders
- 12:30—Silver Slipper orchestra
- 1—Rotary luncheon
- 1:30—Silver Slipper Orchestra
- 2—Three Aces
- 2:15—Pipe Dreams
- 2:50—Abie & Ezra
- 2:45—Three Vagabonds
- 3—Surprise Matinee
- 3:30—Shopping with Gertie
- 4—Late news reports
- 4:15—Old time hymns
- 4:30—Rolly Wray
- 5—Len Nash and his Country Boys
- 5:45—The Professor and his Dream Girls
- 6—Over at Mart's House
- 6:30—Percy Prunes
- 6:45—Bill & Co
- 7—School Days
- 7:15—Jimmy Lee
- 7:30—The Hero Boys
- 7:45—Sunset Harmony Boys
- 8—Kelly Kar Variety program
- 8:30—Scotland Yard
- 9—Silver Slipper Orchestra
- 9:30—Ghost House
- 10—Madame Zucca's
- 11—Majestic Ballroom
- 12—Silver Slipper orchestra
- 1 to 3 A.M.—The Knight Hawk

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

7 A.M.—Recordings
 8—Hallelujah Hour, DLBS
 8:45—Home-makers, CBS
 9—Paul Tremaine's Orchestra, CBS
 9:30—Feminine Fancies, DLBS
 10—Mid-morning melodies
 11—Recordings (announcements)
 11:15—Columbia Artist recital, CBS
 11:30—American School of the Air, CBS
 12 noon—Columbia Salon Orchestra, CBS
 12:15—Oakes Walkathon
 12:30—Nat'l Education program from Detroit Convention, CBS
 1—Musical Album, CBS
 2—Happy Go Lucky Hour, DLBS
 3—Program of recordings
 3:15—President's Emergency Employment Committee Speaker, CBS
 3:20—Winegar's Barn Orch., CBS
 3:30—Dental Clinic of the Air
 3:45—Tony's Scrap Book, CBS
 4—Morton Downey, CBS
 4:15—Musical Aviators' Orch., CBS
 4:30—To be announced
 5:47—Silent
 9—Program from KHJ
 9:30—Don Lee studio program
 10—Oakes Walkathon
 11 to 12 midnight—Earl Burnett's Orchestra, DLBS

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.

7 A.M.—Organ recital
 7:30—Bill Sharples' Breakfast Party
 9—Davis Perfection Bread
 9:15—Paul Tremaine's orchestra, CBS
 9:30—Feminine Fancies, KFRC
 10:30—Sego Milk organ
 10:45—Organ recital
 11:15—Columbia Little Symphony, CBS
 11:30—American School of the Air, CBS
 12 noon—Biltmore Concert Orchestra
 12:30 P.M.—World-wide News
 12:45—Kiwanis Club luncheon
 1:30—Times Forum
 2—Happy Go Lucky Hour, KFRC
 3—Fred McNabb, talk on gardens
 3:30—L. A. Library, book review
 3:45—Young's Market, Bert Butterworth
 4—Chapman Ice Cream program
 4:15—Musical Aviators' CBS
 4:30—Town Topics; News
 4:45—Organ recital
 5:15—Black and Blue, DLBS
 5:30—California Melodies, CBS
 6—Gold Medal Fast Freight, CBS
 6:30—The Columbians, CBS
 6:45—The Melodears
 7—Musical comedy
 8—Guy Lombardo, CBS
 8:30—M. J. B. Small Back Review
 9—Francis Bailey program
 9:30—Studio program
 10—World-wide News
 10:05—Earl Burnett's orchestra
 12 to 1 A.M.—Phantom of the Organ

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.

6 A.M.—"Keep Smiling"; records
 7—Tom Murray's Hill Billies
 8—Stock quotations
 8:05—Organ recital, Harold Curtis
 9—Time signal
 9:01—Mildred Kitchen, home economics
 9:15—"Varieties"; records
 11:45—Public and city officials
 12 noon—World in Review
 12:15—Prosperity hour
 1:15—Andy's Oregon Lumber Jacks
 2:15—Popular records
 2:30—Harry Geise and His Happy Guys
 3:30—Siesta Sorenders
 4:30—Trading Post
 5:15—Organ recital, Harold Curtis

5:45—Radio press reporter
 6—Banjo Boys
 6:30—Ethiopian, Oriental Supper Club
 7—Fifteen minutes of pep
 7:15—Hollywood Sweepstakes
 7:30—Ten Best Sellers
 8—Kelley Kar Cavaliers
 8:30—Rhythmettes
 9—Justin Johnson's String Ensemble
 9:30—"Fed Dahl's 'Varieties'"
 10—Abe Lyman's Dance Orchestra
 11—Selected records
 12 midnight—"S" Ball and Charley Lun
 1 to 6 A.M.—Jack, the Bell Boy

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—Prosperity Hour
 10—Helpful hour
 11—Popular music
 11:30—The Health Man
 11:45—Musical feature
 12 noon—Variety program
 12:30—Market reports, weather
 1—Hart's Happy Half Hour
 1:30—Voices of Spring
 2:30—Dr. Campbell and Dentistry
 2:45—Blue Diamond studio program
 3—San Jose Radionics Health Talk
 3:15—Blue Diamond Studio program
 4:30—Story Time
 5—Vesper music
 5:30—Studio music
 6—U. S. D. A. Farm Flashes
 6:10—Farm topics discussion
 6:20—Imperial and Wholesale Standardization, F. M. Kramer
 6:30—Market reports
 6:45—KQW Market Place
 7—KQW Evening Radio News
 7:15—Farm Forum
 7:30—Legislative discussion
 7:45—Editorial
 8—Studio programs
 8:30—Cal. State Lifers' program
 9—Hart's Happy Half Hour
 9:30 to 10—Melody Masters

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

8:30 A.M.—Louis Rueb, health exercises
 9—Vermont Lumber Jacks
 9:15—Grace Hale, speaker and Roy Rockwood, baritone
 9:45—Morning Glories, NBC
 10—Charlie Wellman, S & W Prince of Pep, NBC
 10:15—Winnie Parker, piano and song
 11:30—Organ recital, NBC
 11:45—Sisters of the Skillet, NBC
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home Hour, NBC
 1—Eastman Symphony Orchestra, NBC
 1:30—Pacific School of the Air
 2—Bookman on the Air
 2:15—Soloists, NBC
 2:30—The Vagabonds, NBC
 3—Federal and state market reports
 3:15—Harry Coe, popular songs
 3:45—Eleanor Autrey, ballads
 4—Alex. Bovani, speaker on the Italian language
 4:15—Science, NBC
 4:30—Bob and Jimmy, ballads
 4:45—Back of the News, NBC
 5—Bobby Jones, golf chats, NBC
 5:15—Radiotron Varieties, NBC
 5:30—Jack Baldwin, pianist
 5:45—Reginald Ellis, juvenile sketches
 6—Los Angeles Fire Dept. Orchestra
 7—James Burroughs, tenor, and the Schonberger trio
 7:45—Otto Ploetz, songs
 8—Amos 'n' Andy, NBC
 8:15—Camel's Pleasure Hour, NBC
 9:15—Helen Guest, ballads
 9:30—Solrice Intime
 10:30—Editorial review
 10:45—Louis Rueb, health exercises

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.

7 A.M.—Morning Reveillier; News
 7:45—Organ concert
 8:45—Thrift Home of the Air
 9—Morning devotionals
 9:15—Mary from Proctor's
 9:45—Billie Landers, blues singer
 10—Glen Eaton, tenor
 10:15—Robert Mosen, tenor
 10:30—F. W. Fitch Company
 10:45—The Radio Boy Friends
 11—Meadow Larks Orchestra
 11:30—Julia Hayes program
 11:45—Professor and his Dream Girl
 12 noon—World Book Man
 12:30—Mid-day musicale
 1—Marshal Sohl and Geneva Brown
 1:15—Dental Clinic of the Air
 1:45—Betty Andersen, soprano
 2—Mardil Gras
 3—Organ concert; news
 3:30—Smilin' Sam from Alabama
 3:45—Jean Kantner, baritone
 4—Organ concert, Ivan Dittmars; Geneva Brown, soprano
 5—Ken Stuart's Sports Review
 5:15—Uncle Frank's Story Hour
 5:30—Health Talk
 5:40—Market reports; Garden talk
 6—The Tarpiscorians; Glen Eaton, tenor.
 6:19—Seattle School Board talk
 7—Operatic Gems
 7:30—Master Melodies
 8—Popular melodies
 8:30—Lodr Banquet
 9—Henri Damski's Neapolitans Orchestra; Thelma Lee, soprano; Jan Russell, violin; Jean Kantner, baritone
 10—Ken Stuart's Sunshine program
 10:30—Organ concert; Olive Reynolds, blues singer
 11—Vic Meyers' Club Victor Orchestra
 12 to 3 A.M.—Midnight Revelers

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

7:30 A.M.—Quaker Start o' the Day, NBC
 8—Morning Musical
 9—Good Cheer program
 9:15—Amy Lou Shopping Hour
 9:30—Betty Crocker, NBC
 9:45—Amy Lou
 10—Charlie Wellman, S & W Prince of Pep, NBC
 10:15—Amy Lou continued
 10:30—Woman's Magazine of the Air, NBC
 11:10—Jamie Erickson, organist
 11:25—Amy Lou continued
 11:30—Jamie Erickson, organist
 12 noon—Edna Wallace Hopper, NBC
 12:15 P.M.—Western Farm and Home program, NBC
 1—"Ad" Club program
 1:30—Pacific Coast School of the Air, NBC
 2—Book Man on the Air, NBC
 2:15—Studio program
 2:30—Dr. H. J. Stewart, organist
 3:30—Cora Babbitt Johnson "sidelights on the news"
 3:45—Radio Dental Clinic
 4:15—Science, NBC
 4:30—Studio program
 4:45—Back of the News, NBC
 5—Bobby Jones, Golf Chat, NBC
 5:15—Radiotron Varieties
 5:30—Organ program
 6—Radio Ralph
 6:10—Dinner music
 7—Sponsored program
 7:30—Coca Cola program, NBC
 8—Amos 'n' Andy, NBC
 8:15—Camel Pleasure Hour, NBC
 9:15—Safety program
 9:45—Leslie Adams
 10—Carr Bros. orchestra
 11—Dance music from Kennedy's
 12 to 12:30 A.M.—Dance music from the Douglas Cafe

483.6 Meters KGW Arwater 2121
620 Kcys. 1000 Watts

- Morning Oregonian, Portland, Ore.
6:30 A.M.—Devotional services
6:45—Oregon Trail Blazers
7:15—Louie's Hungry Five
7:30—Start o' the Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Cooking school
9:30—Betty Crocker, NBC
10—S & W Prince of Pep, NBC
10:15—Mary Hale Martin, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Musical Masterworks
11:45—Jeannette Cramer
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home, NBC
1—Eastman School Symphony Orch., NBC
1:30—School of the Air, NBC
2—Town Cryer
2:15—Soloists, NBC
2:30—Auction bridge
3—Saltzman orchestra, NBC
3:25—Esbencott program
3:30—Black and Gold Room, NBC
3:45—Talk, value of advertising, NBC
4—Old Fashion Mill organ
4:15—Julia Hayes
4:30—Sarah Kreindler, violinist, NBC
5—Bobby Jones golf chat, NBC
5:15—Radiotron Varieties, NBC
5:30—Bits of Melody, NBC
5:45—News service, NBC
6—Halsey Stuart program, NBC
6:30—Palmolive Hour, NBC
7:30—Coca Cola program, NBC
8—Amos 'n' Andy, NBC
8:15—Camel Pleasure Hour, NBC
9:15—Modern Melodists, NBC
9:30—Bradley Pie program
9:45—McAleer Melodists
10—Drama Hour, NBC
10:30—Sweethearts of Mine
11—Dance orchestra, NBC
12 to 1 A.M.—Music box organ

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

- Fisher's Blend Station, Inc., Seattle
6:55 A.M.—Inspirational service
7—Organ recital
7:30—Quaker Oats Start o' the Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Helpful Hints to Housewives
9:45—Way to a Man's Heart
10—Charlie Wellman, S & W Prince of Pep, NBC
10:15—Mary Hale Martin Hour, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Farm talk and concert trio
11:45—Prudence Penny talk
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home Hour, NBC
1—Eastman School Symphony Orch., NBC
1:30—Pacific Coast School of the Air, NBC
2—Variety Hour
3—Teacup Philosopher
3:15—Orchestra and vocalists
3:45—The Lost Melody
4—Stock quotations
4:15—Science Talk, NBC
4:30—Vocal recital
4:45—Back of the news in Washington, NBC
5—Bobby Jones Golf Chat, NBC
5:15—Radiotron Varieties, NBC
5:30—Concert trio
5:50—Financial Outlooks and Stock Market Summaries
6—Halsey Stuart program, NBC
6:30—Palmolive Hour, NBC
7:30—Coca Cola program, NBC
8—Amos 'n' Andy, NBC
8:15—Camel Pleasure Hour, NBC
9:15—"Public Opinion," talk
9:30—Modern Melodists, NBC
10—Drama Hour, NBC
10:30—Owen Sweeten's Playboys
11—News flashes
11:10—Varsity Vagabonds
12 to 12:30 A.M.—Organ recital

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

- L. A. Evening Express, Los Angeles
6:45 A.M.—Health exercise and music
8—Inspirational talk and prayer
8:15—Late recordings
9—Radio shopping news
9:15—Popular recordings
10—Eddie Albricht's family
10:30—Home economics talk
11—Recorded program
11:45—Musical program
12 noon—Gene Byrnes, Scraps from the Waste Basket
12:30—Program of recordings
1—Off the air
1:30—Eddie Albricht, late fiction
2—Records and "Jay," the Jingle Man
2:30—L. A. Firemen's Band
3—Announcements; stock market reports
3:05—L. A. Firemen's Band
3:30—Recorded program
4:30—C. P. K.'s musical program
5—Talk on "Travel"
5:15—"Brother Ken's Kiddie Hour"
5:40—Curtiss Candy Co.
5:45—Town Crier's amusement tips
6—Wesley Tourtelotte, organist
6:30—Pantages Hollywood Theater
7—Frank Watanabe and Honorable Archie
7:15—Dr. Mars Baumgardt
7:30—Amore College presents Rosicrucian Petite Concert Ensemble
8—"The Airdales" and Bert Butterworth
8:30—R. T. I. Orchestra and the Singing Service Men
9—Sherman Oaks Sorenaders
9:30—Ever Edith Duncan
10—Russian Amer. Art Club
10:30—KNX Ensemble
11 to 12 midnight—Wesley Tourtelotte, the noted organist

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts

- C. M. Dobyns, Long Beach, Calif.
6 A.M.—Records
6:30—News, weather, etc.
8:15—Happy Mammy Jimmy
9:30—Dental clinic of the air
10—Morning Depsters orchestra
10:30—Polly and Gene skit
10:45—Beauty chat
11—Billy Van
11:30—Radio Varieties
12:30 P.M.—Silent two hours
2:30—Legends of all Nations; Helene Smith, pianist, and Joe Bjorndahl, baritone
3:15—Long Beach Municipal Band
4—News brevities
4:10—DeLano's orchestra
5—Em and Tim
5:15—Jack and his Bachelor boys
6—Silent hour and a half
7:30—News digest, UBC
7:45—Novelty, UBC
8—Recorded program
8:30—Album of familiar faces, UBC
9—Musical contrasts, UBC
9:30—Flights from Wilmington Bowl
10—English Gibson orchestra
11 to 12 midnight—Dick Dixon, organist

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts

- General Electric Co., Denver, Colo.
1—Eastman School Symphony Orchestra
1:30—Mabel Wayne hour
2—Talk: soloist
2:30—Tea Timers
3—Smith Ballew and his orchestra
3:30—Black and Gold Room orchestra
3:45—Weather, stocks, markets, livestock, produce and road reports
4—Extension Service, Colorado Agriculture College
4:30—Phil Cook, the Quaker Man
4:45—Back of the News in Washington
5—Listerie program
5:15—Radiotron Varieties

- 5:30—Moblolli Concert
6—Halsey, Stuart program
6:30—Palmolive hour
7:30—Coca Cola program
8—Amos 'n' Andy
8:15—Camel Pleasure Hour
9:15—Hotel New Yorker Orchestra
9:30—Wayne King's Orchestra
10—Drama Hour
10:30 to 11—Organ recital

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts

- Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank Wright
8—Popular recordings
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Studio program
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recorded program
11—Artists Vignettes
11:15—Recordings
11:30—Musical Notes, Frank Wright
12:30 P.M.—Latin-American program
1—Chapel of Chimes organ
1:30—Dr. Campbell
1:45—"San Franciscans You Should Know"
2—The Melody Girl
2:15—Masters Album
3—KTAB Varieties
4:30—Nell Callahan, modern melodies
4:45—Studio program
5—Program of recordings
5:15—Frank Wright
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes organ
7—Calendar of the Air, UBC
7:30—Hughes Paper of the Air, UBC
7:45—Organ recital
8—Long Beach Municipal Band, UBC
8:30—Album of Familiar Faces, UBC
9—Dancing Strings, UBC
9:30—Land of Dreams, UBC
10—Piano recital, Walter J. Rudolph
10:30—"Moment Musicale"
11 to 1 A.M.—Jimmie Kendrick's Night Owls

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts

- Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening stock market quotations
7:45—Start o' the day, NBC
8—Shell Happy Time, NBC
9—Helpful Hints, Bess Kilmer
9:30—Betty Crocker, speaker, NBC
9:45—Sally Hill and Ruth Sheldon, songs
10—Wall Street financial news
10:15—Mary Hale Martin, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Girls' trio
11:45—French lesson, Annette Doherty
12 noon—Department of Agriculture
12:15—Federal and state market reports
12:30—Off the air
1—Helen Guest and Sally Hill, ballads
2:15—Winnie Moore, Nomad novelist
2:30—Sylvia's happy hour
2:45—Katherine Spangler, whistler
3:15—Raine Bennett, poet
3:30—Paul's Hawaiians
4—Editorial review
4:15—Big Brother Don
4:45—Betty Burke, piano and songs
5—The Story Man
5:30—Investment talk
5:45—Closing stock market quotations
6—Halsey Stuart program, NBC
6:50—Palmolive hour, NBC
7:30—Coca-Cola program, NBC
8—Blanche Crossman, contralto
8:15—Felipe Delgado, baritone
8:45—Florentine duo
9—Jose Bohr, tenor
9:15—"D-17, Emperor"
9:30—Concert orchestra and soloists
10:30—Symphonet
11 to 12 midnight—Hotel St. Francis Dance Orchestra, NBC

and now

PHILCO 100% electrical RADIO-PHONOGRAPH

\$119.50
with
tubes

**ALL-ELECTRIC
RADIO-PHONOGRAPH**

7 tubes (3 Screen Grid); Genuine Electro-Dynamic Speaker built-in. Illuminated Station Recording Dial; Phonograph takes full-size 12-inch records; electrically driven motor, self-starting turntable, and electrical pickup; beautiful American walnut cabinet 39 inches high, 23 inches wide.

Similar lowboy cabinet, without phonograph . . . \$89.50
with tubes

Here is the whole world of radio and phonograph entertainment brought within the reach of every home! Why not have both? It costs so little.

Think of the dance music waiting for you in the wonderful phonograph records of today — all the great singers, orchestras and entertainers ready to play and sing for you by radio or record with a realism that only Philco balanced-unit sets can give.

All Electric!

The phonograph is 100% electric! Electrically driven motor, self-starting turntable, and electrical pickup!

And this is the *first*, full-fledged, big-toned radio ever combined with a fine phonograph at such an amazing price. It will out-perform, we honestly believe, sets which are offered at two and three times the money.

Wonderful Performance

Here is great distance ability; remarkable selectivity and sensitivity. You can bring in the big radio programs with wonderful realism. Let us demonstrate this new Philco in your own home.

PHILCO

PHILCO

Factory Branches

San Francisco
Seattle

Portland
Spokane

JAS. S. REMICK CO.

Inc.

Sacramento
California

THURSDAY Programs • • • February 26, 1931

Claire Mellonino
KNX—9 p.m.

Tom and Dud
KYA—7:45 p.m.

Earl Towner
KFRG—Basso

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

- 7 A.M.—Cuckoo Club with Frank Wright
- 8—Popular recordings
- 8:30—Morning Moods
- 9—Morning Prayer Hour
- 9:30—Lecture for Dr. W. G. Keys
- 10—Household Hour, Alma La Marr
- 10:30—Dr. B. L. Corley
- 10:50—Program of recordings
- 11—Artists Vignettes
- 11:15—Program of recordings
- 11:30—Mid-day Musical Notes
- 12:30 P.M.—Latin-American program
- 1—Chapel of Chimes organ
- 1:30—Dr. Campbell
- 1:45—Cabbages and Kings
- 2—Popular recordings
- 2:15—Masters Album
- 3—KTAB Varieties
- 4:30—Walter J. Rudolph, pianist
- 5—Recorded program
- 5:15—Frank Wright
- 5:30—Dr. J. Douglas Thompson
- 6—Musical Masterpieces
- 6:30—Chapel of Chimes
- 7—Joan Ray, contralto, and Helen Resnick in recital
- 7:15—The Seiberling Singers and Singing Violins
- 7:30—Hughes Paper of the Air, UBC
- 7:45—Oil news with O. E. Barnhart
- 8—English Gibson dance orchestra, UBC
- 8:30—Crystal and the Press, UBC
- 9—Musical Contrasts, UBC
- 9:30—Musical Painting, UBC
- 10—“Little Italy” program
- 10:30—“Moment Musicale”
- 11 to 1 A.M.—Jimmie Kendrick's Night Owls

348.6 Meters KMO Ma. 4144
860 Kcys. 500 Watts
KMO, Inc., Tacoma, Washington

- 6:45 A.M.—Musical Klock program, featuring requests and daily horiscope reading
- 8—Early Birds
- 9:30—Medosweet Moments, all requests
- 10—Town Cryer, shopping hints
- 11—Busy Bee program
- 11:30—Drummond's Investment Ideas
- 11:45—Newscasting
- 12:40—Rotary Club broadcast
- 2:30—Leon Olson and his orchestra
- 3—Recordings
- 5:15—Off the air
- 9—Musical Reveries
- 10 to 11 P.M.—Dance music

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pacific Broadcast. Corp., San Francisco

- 7 A.M.—Drury's Daily Dozen
- 7:30—Hawaiian Echoes
- 8—A word of cheer
- 8:15—Metropolitan hour
- 9—Mahlon Dolman
- 9:30—Popular melodies; revue
- 10—Sunshine hour: Geo. Taylor, Adele Burian, Clem Kennedy, Greta Gahler, Tom Smith, “The Melodizers”
- 11—Happy Harmoines
- 11:15—Dance melodies
- 11:30—Studies in waltz time
- 11:45—Virginia Spencer, “Soliloquy”
- 12 noon—Newscasting
- 12:15—Concert memories
- 12:45—Old Timers
- 1—Cal King's Country Store
- 1:30—Novelty bits
- 1:45—Song recital, George Nickson, tenor
- 2—Musical Melange
- 2:30—Organ recital, Dollo Sargent, organist
- 3:15—Health talk, Dr. Corley
- 3:30—Dex program
- 3:45—Album Airs
- 4—Philosopher
- 4:15—Orpheus Ensemble
- 4:45—Metropolitan Hour
- 6—Bevy; dance melodies
- 6:45—Stock Yard prices and quotations
- 6:50—Popular hits
- 6:55—The Whitney Letter
- 7—Duo Pianoflashes; Adele Burian, soloist
- 7:30—San Jose Pacific String Trio
- 7:45—Tom and Dud. “The Two Crooners”
- 8—Sydney Dixon, tenor
- 8:30—KYA Novelty Trio
- 8:45—Neil Shettler, violin recital
- 9—Novelty Orchestra, Kevin Ahearn, soloist
- 9:45—Dr. Good Cheer, Geo. Nickson, soloist
- 11—Organ recital, Dollo Sargent, Mary Atkinson, soloist
- 11 to 12 midnight—Dixieland Serenaders

230.6 Meters KTBI Metro. 6701
1300 Kcys. 1000 Watts
Bible Institute, Los Angeles, Calif.

- 8 A.M.—Gospel song requests
- 8:45—Gospel message
- 9:15—Piano requests
- 9:30—Missionary Hour
- 10:20—Recorded music
- 10:30—Bible doctrine
- 11:20—The Lutheran Hour
- 12 noon—Chimes
- 1—Devotional Bible study
- 1:30—Musical program
- 2 to 2:30 P.M.—Message

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

- 6 A.M.—Commuters' Morning Express
- 7—KJBS Alarm Klok Klub
- 8—Recorded program
- 8:30—City of Paris Day by Day
- 8:45—Recorded program
- 9—Associated Food Stores' program
- 9:30—Popular records
- 10—Chancellor Hotel program
- 10:30—Santiseptic Melodies
- 10:45—The Health Man
- 11—Shopping with Shirley Dale
- 11:30—Popular recorded selections
- 12 noon—Popular luncheon half-hour
- 12:30—Organ recital
- 1—Stock reports; variety records
- 2—Heli Raymond and Jack Childes
- 2:30—Records
- 2:45—Marjorie Lee, pianist
- 3—Blindcraft Ensemble
- 3:30—Federal Musical Styles
- 4—Concert records
- 4:30—Popular music
- 5:45—Sign off
- 12:01—Program from Coffee Dan's
- 12:45 to 6 A.M.—KJBS Owl program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

- 9 A.M.—Prosperity Hour
- 10—Helpful Hour
- 11—Popular music
- 11:30—The Health Man
- 12 noon—Variety program
- 12:30—Market reports
- 1—Hart's Happy Half Hour
- 1:30—The Friendly Hour
- 2:30—Dr. Campbell and Dentistry
- 3—San Jose Radionics Health Talk
- 3:15—Blue Diamond Studio program
- 5—Vesper music
- 5:30—Maui Hawaiians
- 6—U. S. D. A. Farm Flashes
- 6:10—Farm Topics Discussion, Sacramento Studio
- 6:20—Washington, D. C., office of State Bureau of Commerce, D. C. Houston
- 6:30—Market reports
- 6:45—KQW Market Place
- 7—News dispatches
- 7:15—How to Grow Finer Fruit
- 7:30—Legislative discussion
- 7:45—School Savings, Miss Mildred Rierks
- 8—Songs of the Old Church Choir
- 9—The Five Pretzels
- 9:30 to 10 P.M.—Studio program

379.5 Mtrs. NBC-KGO Sutter 1920 790 Kcys. 7500 Watts National Broadcast Co., San Francisco

- 7:30 A.M.—Sunrise Serenaders: Orchestra, direction Edward J. Fitzpatrick: KGO
- 7:30—Quaker Start of the Day: Setting-up exercises conducted by Hugh Barrett Dobbs KHQ, KOMO, KGW, KPQ, KFSD; KFI 7:45 to 8 a.m.
- 8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPQ, KFI, KSL
- 8—Financial Service: KGO
- 8:15—Morning Melodies: KGO
- 8:30—Cross-Cuts of the Day, Dr. Laurence L. Cross: KGO
- 9—Vermont Lumberjacks: Charles Marshall, Ted Maxwell: KGO, KHQ, KOMO, KGW, KECA
- 9:15—Rembrandt Trio: KGO; KECA 9:30 to 10 a.m.
- 10—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KPQ, KFI, KFSD, KTAR; KSL, KOA 10:20 to 11 a.m.
- 11—Standard School Broadcast: Elementary lesson, "High and Low"; advanced lesson, "The Pitch of the Melody": KGO, KHQ, KOMO, KGW, KPQ, KFI, KFSD
- 11:45—Organ Recital, Paul Carson: KGO, KECA
- 12 noon—Luncheon Concert: Vagabonds, direction Mahlon Merrick: KGO, KGW, KECA
- 12:15—Western Farm and Home Hour: "Safeguarding Your Food and Drug Supplies," W. W. Vincent; "With Western Farmers," R. H. Lamb; Vagabonds, direction Mahlon Merrick: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL; KTAR 12:45 to 1 p.m.
- 1—Hotel Sir Francis Drake Orchestra, direction Ferdinand Stark: KGO, KFSD
- 1:30—Dancing Melodies: KGO, KECA, KFSD
- 2—NBC Matinee: The Lady Next Door, children's program, direction Madge Tucker; RKO Vaudeville of the Air, with artists of the Golden Gate Theater, San Francisco: KGO
- 2—The Lady Next Door: KGW
- 3—Black and Gold Room Orchestra: KGO, KGW
- 3:25—John B. Kennedy Talk: KGO
- 3:30—Black and Gold Room Orchestra, direction Ludwig Laurier, KGO
- 3:45—The Vagabonds: Orchestra, direction Mahlon Merrick; vocal soloists: KGO
- 4:30—News Service: KGO, KGW, KFSD
- 4:45—Friendly Five Footnotes: Fred Waldner, tenor; orchestra, direction Del Lampe: KGO, KHQ, KOMO, KECA, KFSD, KTAR
- Del Lampe's orchestra and "Friendly Fred" Waldner, tenor, will be heard in a program of modern tunes when the Friendly Five Footnotes program goes on the air from the NBC Chicago studios. The orchestra will feature a descriptive novelty song, "And the Band Played Annie Laurie."
- 5—Fleischmann Hour: Rudy Vallee and his orchestra: KGO, KHQ, KOMO, KGW, KECA, KTAR
- 6—Arco Birthday Party: Georg Friedrich Handel, reincarnated guest of honor; Rachel Morton, soprano; Harold Hansen, tenor; John Moncrieff, basso; male quartet; string ensemble, direction Ludwig Laurier: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- Handel, great harpsichordist and organist, composed music in a variety of forms, but the beauty and sturdiness of his sacred compositions has left an imprint upon the mind of the entire world. Vocalists in the Arco Birthday program and a stringed ensemble directed by Ludwig Laurier will offer a group of his selections.
- 6:30—Maxwell House Ensemble: Erem Zimbalist, violinist, guest artist; orchestra,

direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

- Erem Zimbalist, world-famous violinist, will appear before the microphone as guest artist with the Maxwell House Ensemble. In his brief concert, Zimbalist will play several of his own selections, including his "Japanese Song," and a group of songs from his musical comedy, "Honey Dew." Among his solos also will be Sarasate's "Zigeunerweisen" and Rimsky-Korsakoff's "Hymn to the Sun."
- 7—R. A. Rolfe and His Lucky Strike Dance Orchestra: KFSD, KTAR; KGO, KHQ, KOMO, KGW, KFI 7 to 7:30 p.m.
- 7:30—Standard Symphony Hour: San Francisco Symphony Orchestra, direction Issay Dobrowen: KGO, KHQ, KOMO, KGW, KFI
- Issay Dobrowen, gifted young Russian musician who is filling an engagement as guest conductor of the San Francisco Symphony Orchestra, will lead this famed western hour in a Standard Symphony Hour concert. The most notable composition to be played is the Prelude and "Love-Death from Wagner's "Tristan and Isolde." This immortal opera is based on one of the greatest love stories ever penned. The whole Prelude is woven on the themes of the hero and the heroine, with which are combined several other important motives from the opera. A gay contrast to the Wagnerian music will be the concluding selection, the delightful overture to "The Merry Wives of Windsor," by Nicolai.
- 8:30—"Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 8:45—Sperry Smiles: Lee S. Roberts, pianist; Paul Carson, organist; vocal soloists: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 9—Demi-Tasse Revue: Gus Arnheim's Ambassador Hotel Coconut Grove Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
- 9:30—The Story Teller: "Bog Island Murder Trial," by Paul Gray: KGO, KHQ, KFI, KOA

Paul Gray, a San Francisco newspaperman, is the author of the play. It deals with Millie Eitelhoff, who is on trial for the murder of her uncle, a Bog Island farmer. The entire action of the drama occurs in the county Circuit Court. Other leading characters in the play are Ephraim Mudge, the defense attorney, and Caleb Creak, the town constable.

10—Parisian Quintet: String and piano ensemble, direction Eva Garcia: KGO, KFI, KOA

10:30—Yip Fren's Scotty, the sagebrush philosopher: KGO, KOA

10:45—Sarah Kreindler, Violinist: KGO, KOA

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

208.2 Meters KLS Lakeside 6223 1440 Kcys. 250 Watts Warner Bros., Oakland, Calif.

- 9:30 A.M.—Studio program
- 10—Don's period
- 10—Studio program
- 10:30—Don's "Musical Pictures"
- 10:45—Variety program
- 12 noon—Popular program
- 1 to 2—George Otto's Hawaiians
- 2 to 2:30—Program of recordings

267.7 Meters KFSG Exps. 1141 1120 Kcys. 500 Watts Angelus Temple, Los Angeles, Calif.

- 7 A.M.—Family Altar Hour
- 10—Sunshine Hour
- 11—Organ recital
- 2—Pasadena Hour
- 3—Bethesda Hour
- 4—Musical Master's Hour
- 5—Silent
- 7:30 to 10:40 P.M.—Baptismal service and symphony orchestra

CBS

Columbia Broadcasting System

- 8:45 A.M.—Peter Pan Forecasts, Miss E. M. A. Steinmetz, KML, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 9—Paul Tremaine and his Yeong's Restaurant Orchestra, KOL, KVI, KFPY, KLZ
- 11:15—Columbia Artists Recital, Julia Mahoney, soprano, and Theo Karle, tenor, KOL, KVI, KFPY, KOIN, KFRC, KLZ
- 11:30—American School of the Air, KOL, KVI, KFPY, KOIN, KFRC, KLZ
- 12 noon—Rhythm Ramblers, Nat Brusiloff, conductor, KVI, KFPY, KLZ
- 12:30—Columbia Salon Orchestra, Vincent Sorey, director, KVI, KFPY, KLZ
- 1—Ashbury Park Casino Orchestra, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 1:30—Melody Magic, Emery Deutsch's Orchestra with female trio, KFRC, KLZ
- 2:30—Bert Lown and his Biltmore Orchestra, KIZ
- 3—Gordon Kibbler's Fulton Royal Orchestra, KOL, KVI, KFPY, KFRC, KLZ
- 3:30—Pancho and his Orchestra, KFPY, KHJ, KLZ
- 3:45—Tony's Scrap Book, conducted by Anthony Wons, KOL, KVI, KFPY, KIZ
- 4—Morton Downey, with Freddie Rich's Orchestra, KOL, KVI, KFPY
- 4:15—St. Moritz Orchestra, KOL, KFPY, KIJ
- 4:30—St. Moritz Orchestra, KVI, KFPY, KFRC
- 6—The Forty-Niners, Freddie Rich, director, KFPY, KHJ, KLZ
- 6:15—Old Gold Character Readings, Lorna Pantin, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 7—The Lutheran Hour, Dr. Walter A. Maier, large choir and organist, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 8—Ben Bernie and his Orchestra, KOL, KFI
- 8:30—Jimmie Joy and his Orchestra from St. Paul, KFPY, KLZ

309.1 Meters KJR Seneca 1515 970 Kcys. 5000 Watts Northwest Broad. System, Seattle, Wn.

- 5 A.M.—Morning Revellier; News
- 7:45—Organ music
- 8:45—Thrift Home of the Air
- 9—Morning devotionals
- 9:15—Mary; George Maddox, tenor
- 9:45—Olive Reynolds, blues singer
- 10—Glen Eaton, tenor
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:30—Julia Hayes program
- 11:45—Professor and His Dream Girl
- 12 noon—World Book Man
- 12:30—Mid-day musicale
- 1—Jean Kantner, baritone
- 1:15—Dental Clinic of the Air
- 1:45—Marjorie Robillard and Glen Eaton, harmony
- 2—Mardi Gras
- 3—Organ; Geneva Brown, soprano
- 3:30—"Smilin'" Sam from Alabama
- 3:45—Tea Time Tales
- 4—Organ, Ivan Dittmars; Homer Sweetman, tenor
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Frank's Story Hour
- 5:30—Health Talk
- 5:40—Market Reports
- 5:50—Garden Talk
- 6—Vic Meyers' Club Victor Orchestra
- 6:55—Rabbi Samuel Koch, talk
- 7—Betty Andersen, soprano
- 7:30—McAleer Melodists
- 7:45—The Red Tops
- 8—Northwest Salon Orchestra; Jean Kantner, baritone
- 9—Montaville Flowers, lecture
- 9:30—Melodies and memories
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert
- 11—Vic Meyers' Club Victor Orchestra
- 12 to 3 A.M.—Midnight Revellers

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco

- 7:30 A.M.—Quaker Oats "Start of the Day"
- 8—Shell Happytime, by Hugh Barrett Dobbs
- 9—Dobbs's Birthday Party
- 9:30—Program for Community Chest
- 9:45—Radio feature
- 10—Woman's Magazine of the Air, NBC
- 11—Standard School broadcast
- 11:45—Julia Hayes
- 11:59—Time; Scripture; weather
- 12:05 P.M.—Programs in miniature
- 1—Shrine luncheon at Palace Hotel
- 1:30—Sperry "Question Air" Box
- 2—Julia Hayes
- 2:15—Organ recital, George Nyklicek
- 2:50—10 minutes in Hale's Library
- 3—Ye Towne Cryer
- 3:05—Who Cares!
- 4—Durant program
- 4:10—Aeolian Trio
- 5—Big Brother's Children's program
- 5:30—Date Book, by Stuart Strong
- 5:45—News digest, "Scotty" Mortland
- 6—Organ recital
- 6:15—Cecil and Sally for S. & W.
- 6:45—Henry Starr, the 16/40 Boy
- 7—North Americans
- 8—Caswell Coffee musical program
- 8:15—Game of Atrecolopdia
- 8:45—Meeting in The Tavern
- 9—Cy Trobhe's Scrapbook
- 10—Jesse Stafford's dance orchestra
- 11 to 12 midnight—Midnight Melodists

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.

- 7 A.M.—"Town Cryer," "News Flashes"
- 7:30—Start of Day, NBC
- 8—The Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Walt and Norman, popular duo
- 9:45—Pequot Personalities
- 10—Woman's Magazine of the Air, NBC
- 11—Standard School Broadcast, NBC
- 11:30—Bell organ concert
- 12 noon—Lucy Robinson savings accounts
- 12:15—Western Farm and Home Hour, NBC
- 1—Dental Hygiene band music
- 1:15—Farmers' Seed Service
- 1:30—Miss Silhouette and her violin
- 1:45—The Radiolite novelty
- 2—Studio Parade
- 3—Gems of Remembrance
- 3:30—Dance orchestra
- 3:45—Paint o' Mine dance time
- 4—Service Hour
- 4:45—Friendly Five Footnotes, NBC
- 5—Rudy Vallee's Connecticut Yankees, NBC
- 6—Arco Birthday Party, NBC
- 6:30—Maxwell House Melodies, NBC
- 7—Lucky Strike Dance Orchestra, NBC
- 7:30—Standard Symphony concert, NBC
- 8:30—Amos 'n' Andy, NBC
- 8:45—Sperry Flour, NBC
- 9—Demi-Tasse Revue, NBC
- 9:30—The Story Teller, NBC
- 10—Studio program
- 10:30—Recorded program
- 11 to 12 midnight—Best Steppers dance orch

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

- 8:30 A.M.—Louis Rueb, health exercises
- 9—Vermont Lumberjacks, NBC
- 9:15—Grace Hale, speaker, and Roy Rockwood, baritone
- 9:30—Rembrandt Trio, NBC
- 9:45—Organ recital, NBC
- 12 noon—Luncheon concert, NBC
- 12:15—Western Farm and Home hour, NBC
- 1—Hotel Sir Francis Drake Orchestra, NBC
- 1:30—Dancing Melodies, NBC
- 2—Demere and Williams, rhythm masters
- 2:30—Winnie Parker, piano and song
- 3—Federal and state market reports
- 3:15—German lesson, Annette Doherty
- 3:30—Ballads on approval

- 4:30—Paul's Hawaiians
- 4:45—Friendly Footnotes, NBC
- 5—Fleischmann Sunshine Hour, NBC
- 6—Arco Birthday Party, NBC
- 6:30—Maxwell House Melodies, NBC
- 7—Will Rounds string ensemble, with Winnie Fields Moore, nomad novelist
- 8—Mel Peterson, the Royal Hawaiian
- 8:30—Amos 'n' Andy, NBC
- 8:45—Sperry Smiles, NBC
- 9—Ray Van Dyne orchestra and Jeanne Dunn, soloist
- 10—Harold Spaulding, tenor
- 10:30—KFJ-KECA Editorial review
- 10:45—Health exercises, Louis Rueb

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

- 6 A.M.—"Start Yo' Day with Lee"
- 7—White Wizard; news
- 7:30—One Man Breakfast Club
- 7:45—Family Altar Hour
- 8—Organ concert
- 9—Morning Devotionals
- 9:15—Mary; NWBS
- 9:45—Glen Eaton, tenor
- 10:15—Robert Monsen, tenor
- 10:30—Radio Boy Friends
- 11—The Meadow Larks Orchestra
- 11:15—The Song Bag
- 11:45—The Professor and his Dream Girl
- 12 noon—Weather reports
- 12:05—Happy Hour Girls' Orchestra
- 1:05—Merry Motorists
- 1:15—Dental Clinic of the Air
- 1:45—Marjorie Robillard and Glen Eaton harmony
- 2—Mardi Gras, NWBS
- 3—Tune Chasers
- 3:30—Newscasting
- 3:45—Tea Time Tales
- 4—Organ concert, Ivan Ditmars
- 4:45—Theater Review, Dean Collins
- 5—Silent period
- 8—Salem Orchestra
- 8:15—Journal's Summary
- 9—Montaville Flowers, lecture
- 9:30—Melodies and memories
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert, NWBS
- 11—The White Wizard
- 11:15—Vic Meyer's Orchestra
- 12 to 3 A.M.—Midnight Revellers

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego

- 7:30 A.M.—Quaker Start of the Day, NBC
- 8—Morning Musical
- 9—Good Cheer program
- 10—Woman's Magazine of the Air, NBC
- 11—Standard School Broadcast, NBC
- 11:45—Jamie Erickson, organist
- 12:15 P.M.—Western Farm and Home program, NBC
- 1—Hotel Sir Francis Drake Orchestra, NBC
- 1:30—Dancing Melodies, NBC
- 2—Miss Dossett
- 2:15—Studio program
- 2:30—Dr. H. J. Stewart, organist
- 3:30—Studio program
- 3:45—Radio Dental Clinic
- 4:15—Dr. Barkena health talk
- 4:30—News Service, NBC
- 4:45—Friendly Footnotes, NBC
- 5—Feature program
- 5:30—Late news items
- 5:50—Radio Ralph
- 6—Arco Birthday Party, NBC
- 6:30—Maxwell House program, NBC
- 7—Lucky Strike Orchestra, NBC
- 8—Chevrolet Chronicle
- 8:30—Amos 'n' Andy, NBC
- 8:45—Sperry Smiles, NBC
- 9—Demi-Tasse Revue, NBC
- 9:30—Studio program
- 10—Dance music
- 11—Dance music from Kennedy's
- 12 to 12:30 A.M.—Dance music from the Douglas Cafe

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.

- 7 A.M.—Seal Rocks broadcast with Simpy and Pedro; stocks at 7:30
- 8—Mac's Cow Hollow Symphony
- 8:45—Peter Pan program, CBS
- 9—Recordings
- 9:30—Feminine Fancies, CDLBS
- 10:30—Wyn's Dally Chat
- 10:45—Barbara Gould Beauty talk
- 11—Recordings; news items
- 11:15—National Biscuit presentation, CBS
- 11:30—American School of the Air, CBS
- 12 noon—Sherman Clay concert
- 1—Stock quotations; news items
- 1:15—Ashbury Park Casino Orchestra, CBS
- 1:30—Melody Magic, CBS
- 2—Happy Go Lucky Hour, CDLBS
- 3—Gordon Kibbler's orchestra, CBS
- 3:30—This and That, Mary Lewis Haines
- 4—Siesta Hour, DLBS
- 4:30—St. Moritz orchestra, CBS
- 4:40—"Steamboat Bill"
- 4:55—Town Topics
- 5—Studio program
- 5:30—"Adventures of Black and Blue," DLBS
- 5:45—News items
- 6—"Bohs," sports authority
- 6:15—Character Readings by Lorna Fantin
- 6:30—Dinner dance, DLBS
- 6:45—Luther Laymen's League program, CBS
- 7:30—Chocolate Soldiers, CDLBS
- 8—"Violet Ray Music Hour," DLBS
- 8:30—El Dorado program
- 8:45—Studio program
- 9—"Folgeria," (DLBS)
- 9:30—"Piano Moods," Edna Fischer
- 9:45—Hallelujah Quartet and strings, DLBS
- 10—McAuler Melodists
- 10:15—Gruen Answer Man
- 10:20—Anson Weeks' orchestra, DLBS
- 11—Val Valente's orchestra, DLBS
- 12 to 1 A.M.—Dance music

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.

- 5 A.M.—The Early Bird
- 7—Hello Everybody
- 7:15—Early News Items
- 7:45—Novelty musical numbers
- 7:50—Bright and Early Hour
- 8:20—Musical program
- 9—May Dae Beauty Talk
- 9:10—Musical program
- 9:30—Clarence Cray with Duo Art
- 9:40—Hollywood Girls
- 10:30—Vera Graham, organist
- 11—Jay Johnson and his Accordion
- 11:30—News Reports
- 11:45—Rolly Wray
- 12 noon—Air Raiders
- 1—Dr. Clark, Health and Efficiency
- 1:30—Silver Slipper Orchestra
- 2—Three Aces
- 2:15—Pipe Dreams
- 2:30—Able & Ezra
- 2:45—Three Vagabonds
- 3—Surprise Matinee
- 3:30—Shopping with Gertie
- 4—Late news reports
- 4:15—Old time hymns
- 4:30—Rolly Wray
- 5—Len Nash and his Dream Girls
- 5:45—The Professor and his Dream Girls
- 6—Over at Mart's House
- 6:30—Percy Prunes
- 6:45—Bill & Coo
- 7—School Days; Jimmy Lee
- 7:30—Cherlio Boys
- 7:45—Sunset Harmony Boys
- 8—Kelly Kar Variety program
- 8:30—Behind the Headlines
- 9—Silver Slipper Orchestra
- 9:30—Ghost House
- 10—Madame Zucca's
- 11—Majestic Ballroom
- 12—Silver Slipper orchestra
- 1 to 3 A.M.—The Knight Hawk

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.

7 A.M.—Exercises and entertainment; New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Clinic of the Air
 10:15—San Francisco stocks; weather
 10:30—Records
 11—Classified adv. hour
 12 noon—Jack Delaney and his band
 1—Jean's Hi-Lights
 2—Program of recordings
 2:35—Closing San Francisco stocks
 2:45—Edgar Russell
 3:15—Recorded program
 3:45—Ethel Rhinard, jazz pianist
 4—Three Happy Hayseeds
 4:15—Charlie Warner and Dorothy Graham
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, pianist
 5:15—Al. Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News items
 7:30—The Potato Kings
 7:45—Studio program
 8—Musical Suite, John Wharry Lewis, violinist; Graham Dexter, tenor, and Muriel Scherubel, soprano
 9—Old Gospel hymns with M. Jay Goodman, tenor, and Helen Wegman Parmelee, accompanist
 9:30—Jackie's Novelty Trio
 10 to 11 P.M.—Dance program

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

6:55 A.M.—Inspirational service
 7—Organ recital
 7:30—Start of the Day, NBC
 8—Shell Happytime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Concert trio
 9:45—Way to a Man's Heart
 10—Woman's Magazine of the Air, NBC
 11—Standard School Broadcast, NBC
 11:45—Barbara Gould Beauty talk
 12 noon—Prudence Penny talk
 12:15—Western Farm and Home Hour, NBC
 1—Concert orchestra and vocalists
 2—Variety Hour
 3—Teacup Philosopher
 3:15—Orchestra and vocalists
 4:30—Stock quotations
 4:45—Friendly Five Footnotes, NBC
 5—Fleischmann Sunshine Hour, NBC
 6—Arco Birthday Party, NBC
 6:30—Maxwell House Ensemble, NBC
 7—Lucky Strike dance orchestra, NBC
 7:30—Standard Symphony Hour, NBC
 8—Amos 'n' Andy, NBC
 8:45—Sperry Smiles, NBC
 9—MJB Demi Tasse Revue, NBC
 9:30—Story Teller, NBC
 10—Studio program
 11—News flashes
 11:10—Hotel St. Francis dance orch., NBC
 12 to 12:30 A.M.—Organ recital

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

7 A.M.—The Early Birds
 7:30—Novelty Duo
 8—Special Feature
 8:39—International Kitchen
 8:45—Peter Pan, CBS
 9—Merrymakers
 9:30—Feminine Fancies, DLBS
 10—The Melodians
 10:30—Polly and Paul's Mistle Grab Bag
 11:15—National Biscuit Co., CBS
 11:30—American School of the Air, CBS
 12 noon—Rose City Beavers
 12:30 P.M.—Sunshine Feature
 1—Hostess of the Air
 2:30—Cuckoo Club

3—Newspaper of the Air
 5—Studio music
 5:30—Kiddle Club
 6—Organ recital
 6:15—Old Gold program, CBS
 6:20—Birthday party
 7—CBS program
 7:30—Chocolate Soldiers, CDLBS
 8—Bells of Harmony
 8:15—Andy and Virginia
 8:30—The Bohemians
 9—Folgeria, CDLBS
 9:30—Ice hockey
 10:15—Earl Burnett's orchestra, DLBS
 10:45—McClroy's Greater Oregonians
 12 to 1 A.M.—Merry-Go-Round of the Air

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broad. Co., Tacoma

7 A.M.—Recordings
 8—Don Lee program
 9—Paul Tremaine's Orchestra, CBS
 9:30—Feminine Fancies, DLBS
 10—Morning Melodies
 11—Recordings, announcements
 11:15—National Biscuit program
 11:30—American School of the Air, CBS
 12—Rhythm Ramblers, CBS, and Garden Talks

12:15—Oakes Walkathon
 12:30—Columbia Salon Orch., CBS
 1—Asbury Park Casino Orchestra, CBS
 1:30—Melody Magic
 2—Happy Go Lucky Hour, DLBS
 3—Gordon Kibbler's Orchestra, CBS
 3:30—Dental Clinic of the Air
 3:45—Tony's Scrap Book, CBS
 4—Morton Downey, CBS
 4:15—Oakes Walkathon
 4:30—St. Moritz Orchestra, CBS
 4:45—Recordings
 5—To be announced
 5:48—Silent
 6—Folgeria, CDLBS
 9:30—Don Lee studio program
 10—Pioneer Steppers
 10:30—Broadcast from Oakes Walkathon
 11:30 to 12 midnight—Val Valente's Orchestra, DLBS

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

6:30 A.M.—Devotional services
 7:15—Louie's Hungry Five
 7:30—Quaker Oats Start of the Day, NBC
 8—Shell Happytime NBC
 9—Vermont Lumberjacks, NBC
 9:15—Cooking school
 9:45—Barbara Gould
 10—Magazine of the Air, NBC
 11—Standard School broadcast, NBC
 11:45—Musical Masterworks
 12 noon—Luncheon concert, NBC
 12:15—Western Farm and Home, NBC
 1:02—Town Crier
 2—The Lady Next Door, NBC
 2:30—Julia Hayes
 2:45—Legion program
 3:15—Esbeneott program
 3:30—Talk, Colonel W. H. C. Bowen
 3:35—Black and Gold Room, NBC
 3:45—The Vagabonds, NBC
 4—Old Fashion Mill organ
 4:30—News service, NBC
 4:45—Organ and piano
 5—Fleischmann Hour, NBC
 6—Arco Birthday Party, NBC
 6:30—Maxwell House Melodies, NBC
 7—Lucky Strike orchestra, NBC
 7:30—Standard Symphony Hour, NBC
 8:30—Amos 'n' Andy, NBC
 8:45—Sperry Smiles, NBC
 9—Demi-Tasse Revue, NBC
 9:30—Sport Talk
 9:45—Oregon Trail Blazers
 10:15—The Oakleys
 10:30—Yir Friend' Scotty
 10:45—Sarah Kreindler, violinist, NBC
 11—Dance orchestra, NBC
 12 to 1 A.M.—Del Milne's orchestra

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

8 A.M.—Wade Forrester's Health Hour
 8:30—Thirty Minutes of Melody with Maud Nickerson
 9—Silent period
 11—Lillian Anderson, Dietitian
 11:45—LaVida Mineral Water program
 12 noon—Off the air
 1:30—Golden Melodies program
 2—"Music Memories"
 2:30—RKO Oakland Orpheum
 3—Shopping Hour, Dorothy Adams, Sheila Moore, soprano; Madeline Sisyer, violinist; Frances Raymon, pianist
 4:30—Dr. Parker
 4:45—Two Boys from the South
 5—Wade Forrester's Hour of Sunshine
 6—Silent period
 7:50—The California Cowboys
 8—Bible talk
 8:15—"Pipe Dreams," by Monte, presented by Veterans of Foreign Wars
 8:30—"Wider World Light"
 8:45—Sports review, Al Santoro
 9—Doc Wells, Smiling Army Program
 9:15—The Crooners
 9:45—St. Mary's College program
 10:15 to 11 P.M.—Fleur De Les Orchestra

322.4 Meters KFVI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco

7 A.M.—Eye-opener program
 7:45—"Cressy Ferrar, pianist
 8—Silent period
 9—Slogan contest
 9:30—Records and announcements
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, Health talk
 10:50—Items of interest
 11—Silent period
 12 noon—Records
 12:15—Walkathon roll call
 12:20—Records
 12:45—Slogan contest
 1:30—Silent period
 6—Dinner dance music
 6:15—Walkathon
 6:25—Dinner dance music
 7—Ed Stirn, popular entertainer
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Walkathon
 11:30—Recorded program
 12 to 1 A.M.—Midnight Classics

220.4 Meters KGER Phone: 632
1360 Kcys. Phone: 32-75
C. M. Dobyns, Long Beach, Calif.

6 A.M.—Records
 6:30—News, weather
 7—Sunshine program
 7:30—Silent one hour
 8:30—Recorded program
 9:15—Happy Mammy Jinny
 9:30—Dental clinic of the air
 10—Morning Peppers orchestra
 10:30—Polly and Gene, skit
 10:45—Beauty chat
 11—Jubilee Quintet
 11:30—Radio Varieties
 12:30 P.M.—Silent two hours
 2:30—Recorded program
 3—Dick Dixon, organ
 3:15—Long Beach Municipal Band
 4:10—DeLano's orchestra
 5—Em and Tim
 5:15—Jack and his Bachelor Boys
 6—Silent hour and a half
 7:30—News digest, UBC
 7:45—Novelty, UBC
 8—English Gibson orchestra
 8:30—Billy Van
 9—Dancing Strings, UBC
 9:30—Musical paintings, UBC
 10—Hughesaper of the Air
 10:15—English Gibson Orchestra
 11 to 12 midnight—Dick Dixon, organist

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles

- 7:30 A.M.—Stock market quotations
- 7:45—Start of the day, NBC
- 8—Shell Happy Time, NBC
- 9—Lou Gordon, tenor and Pacific Piano Twins
- 9:15—Norma and Monte, songs
- 9:30—Spanish lesson by Annette Doherty
- 9:45—Wall Street financial news
- 10—Woman's Magazine of the Air, NBC
- 11—Standard School Broadcast, NBC
- 11:45—Girls' trio
- 12 noon—U. C. and U. S. Dept. of Agric.
- 12:15—Federal and state market reports
- 12:30—German lesson, Annette Doherty
- 1—Off the air
- 2:30—Winnie Moore, Nomad novelist
- 2:45—Sally Hill and Ruth Sheldon, songs
- 3—Better American Federation speaker
- 3:30—Grace Hale, speaker, and Florence May, pianist
- 4—Editorial review
- 4:15—Big Brother Don
- 4:45—Betty Burke, piano
- 5—The Story Man
- 5:30—Quartet, Italian songs
- 5:45—Stock market quotations
- 6—Nick Harris program
- 6:45—Slavick string trio
- 7—Lucky Strike Dance Orchestra, NBC
- 7:30—Standard Symphony hour, NBC
- 8:30—Arthur Friedheim, pianist
- 9—Demi-Tasse Review, NBC
- 9:30—The Story Teller, NBC
- 10—Parisian quintet, NBC
- 10:30—Concert orchestra
- 11 to 12 midnight—Hotel St. Francis Dance Orchestra, NBC

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.

- 6 A.M.—"Keep Smiling"; records
- 7—Tom Murray's Hill Billies
- 8—Stock quotations
- 8:05—Organ recital, Harold Curtis
- 9:01—Mildred Kitchen, home economics
- 9:15—"Varieties"; records
- 11:45—Public and city officials
- 12 noon—World in Review
- 12:15—Prosperity hour
- 1:15—Andy's Oregon Lumber Jacks
- 2:15—Popular records
- 2:30—Harry Geise and His Happy Guys
- 3:30—Siesta Serenaders
- 4:30—Trading Post
- 5:15—Organ recital, Harold Curtis
- 5:45—Radio press reporter
- 6—Banjo Boys
- 6:30—Ethiopian, Oriental Supper Club
- 7—Harold Rhodes, pianist
- 7:15—Hollywood Sweepstakes
- 7:30—Studio orchestra
- 7:45—Herald Sports
- 8—Kelley Kar Cavaliers
- 8:30—Dance hits
- 9—Justin Johnson's String Ensemble
- 9:30—Ted Dahl's "Varieties"
- 10—Abe Lyman's Dance Orchestra
- 11—Selected records
- 12 midnight—"8" Ball and Charley Lung
- 1 to 6 A.M.—Jack, the Bell Boy

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.

- 6:45 A.M.—Early Birds; news
- 8—Organ concert; Warren Wright
- 9—Morning devotionals, NWBS
- 9:15—Mary; George Maddox, tenor
- 9:45—Olive Reynolds, blues singer
- 10—Glen Eaton, tenor
- 10:15—Robert Mosen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:45—Professor and his Dream Girl
- 12 noon—Mid-day request program
- 12:30—Mid-day musicale
- 1—Jean Kantner, baritone

- 1:15—Dental Clinic of the Air
- 1:45—Marjorie Robillard and Glen Eaton
- 2—Mardi Gras; news
- 3:15—Organ concert; news
- 3:45—Thelma Lee, soprano; Marshal Sohl, tenor
- 4—Organ, Ivan Ditmars; Homer Sweetman, tenor
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Frank's Story Hour
- 5:30—Sing Something Simple
- 5:45—Chet Cathers, baritone, NBS
- 6—Vic Meyers' Club Victor Orchestra
- 7—Musical Favorites, NWBS
- 7:30—Northwest Variety
- 8—Northwest Salon Orchestra
- 8:15—Fanchon and Marco Review
- 9—Montaville Flowers, lecture
- 9:30—Melodies and Memories; Jean Kantner, baritone, NWBS
- 10—Ken Stuart's Sunshine program
- 10:30—Organ concert
- 11—Vic Meyers' Orchestra
- 12 to 1 A.M.—Request recordings

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles

- 6:45 A.M.—Health exercises and music
- 8—Inspirational talk and prayer
- 8:15—Musical program
- 9—Radio shopping news
- 9:15—Golden Rule Health Service
- 9:30—Recorded program
- 9:45—"Pequot Personalities"
- 10—Eddie Albright's family
- 10:30—Home economics talk
- 11—Barbara Gould, courtesy program
- 11:15—Recorded program
- 11:30—KNX Ensemble
- 12 noon—Records
- 1 P.M.—Off the air
- 1:30—Eddie Albright, late fiction
- 2—Records and "Jay," the Jingle Man
- 2:30—Professor Leon, French lessons
- 3—Musical program
- 3:30—Stock market reports
- 3:35—Louise Johnson, astroanalyst
- 4—Organ program
- 4:30—C. P. R.'s musical program
- 5—Talk on "Travel"
- 5:15—"Brother Ken's Kiddie Hour"
- 5:40—Curtiss Candy Co.
- 5:45—Wesley Tourtelotte, organist
- 6:30—KNX orchestra
- 7—Frank Watanabe and Honorable Archie
- 7:15—Pacific States Life Insurance Co.
- 7:30—Program featuring KNX artists
- 8—"The Philco Symphony"
- 8:30—Soup to Nuts; Jack Carter, Gene Byrnes and Maxine Elliott
- 9—Calmon Luboviski, violinist; Claire Melonino, pianist
- 10—Arizona Wranglers
- 11 to 12 midnight—Wesley Tourtelotte, organist

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City

- 12 noon—Radio Broadcasters, Inc., program
- 12:15 P.M.—Western Farm and Home Hour, NBC
- 1—Love Brothers program
- 1:15—Julia Hayes
- 2—Radio Matinee
- 3—KSL Kidnies' Club
- 3:30—Ye Olde Towne Crver
- 4:30—Quaker Man, NBC
- 4:45—Friendly Five Footnotes, NBC
- 5—Fleischmann program, NBC
- 6—Arco Birthday Party, NBC
- 6:30—Maxwell House Melodies, NBC
- 7—Lucky Strike Orchestra, NBC
- 8—Vico "Pep" program
- 8:30—Amos 'n' Andy, NBC
- 8:45—Musical Comedy Selections, NBC
- 9—M. J. B. "Demi-Tasse Review," NBC
- 9:30—Dramatic readings and music
- 10:15—Local RKO Frolic
- 11 to 12 midnight—Pipe organ concert

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.

- 7 A.M.—Organ recital
- 7:30—Bill Sharples' Breakfast Party
- 8:45—Peter Pan Fabrics, CBS
- 9—Dr. Ross, organ and talk
- 9:15—Organ, Esbencott Lab.
- 9:30—Feminine Fancies, KFRC
- 10:30—Charlie Hamp, Strasska Lab.
- 11—Organ recital
- 11:15—National Biscuit Co.
- 11:30—Domestic Science
- 12 noon—Biltmore Concert Orch.
- 12:30 P.M.—World-wide news
- 12:45—Columbia Salon Orchestra, CBS
- 1—Asbury Park Casino Orchestra, CBS
- 1:30—Times Forum
- 2—Happy Go Lucky Hour, KFRC
- 3—Beauty Talk, Colonial Dames
- 3:15—Trojan Period, USC
- 3:30—Pancho and his orchestra, CBS
- 3:45—Tony's Scrap Book, CBS
- 4—Chapman Ice Cream program
- 4:15—St. Moritz Orch., CBS
- 4:30—Town Topics; News
- 4:45—Organ recital
- 5:15—Young's Market, Bert Butterworth
- 5:30—Black & Blue, DLBS
- 5:45—Organ and violin
- 6—The Forty-Niners, CBS
- 6:15—Old Gold, CBS
- 6:30—Prof. Lindsley and Leigh Hartline
- 7—Lutheran Laymen's League, CBS
- 7:30—Ghirardelli Choc. Soldiers
- 8—Violet Ray Music Hour
- 8:30—Don Lee Symphony
- 9—"Polseria," CBS
- 9:30—"Love and Applesauce"
- 10—World-wide news
- 10:05—Earl Burnett's Biltmore Dance Orchestra
- 12 to 1 A.M.—Phantom of the Organ

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.

- 6 A.M.—Musical Headlines
- 6:15—Morning Revelers
- 6:45—Parnassus Trio
- 7—Musical Silhouettes
- 7:15—Hits and Bits
- 8—Blue Streaks
- 8:15—Morning musicale
- 8:45—Sweet and Low Down
- 9—Police bulletins
- 9:05—Luncheon ensemble
- 9:30—National Farm and Home Hour
- 10:20—Woman's Magazine of the Air
- 11—Weather, stocks, markets, livestock and time signal
- 11:15—Organ recital, Erminie De La Vergne
- 11:45—Sisters of the Skillet
- 12 noon—Band of a Thousand Melodies
- 12:15—Talk
- 12:30—Chicago Serenade
- 1—Home Decorators
- 1:15—Happy Harmonies
- 1:30—Dancing melodies
- 2—The Lady Next Door
- 2:30—Strung Quartet
- 2:45—Tea Timers
- 3—Black and Gold Room Orchestra
- 3:25—Talk, John B. Kennedy
- 3:30—Black and Gold Room Orchestra
- 3:45—Stocks, markets, livestock, produce, news bulletins and road reports
- 4—Mid-week Federation Hymn Sing
- 4:30—Phil Cook, the Quaker Man
- 4:45—Friendly Five Footnotes
- 5—Fleischmann Hour
- 6—Arco Birthday party
- 6:30—Maxwell House Melodies
- 7—Lucky Strike Orchestra
- 8—Amos 'n' Andy
- 8:15—Conoco Listeners' Hour
- 8:45—Sports Interview, C. L. Parsons
- 9—MJB Demitasse Review
- 9:30—The Story Teller
- 10—Parisian Quintet
- 10:30—Yr Frien' Kreidy
- 10:45 to 11—Sarah Kreindler, violinist

FRIDAY, FEBRUARY 27th

S and W

presents

Barbara Blanchard

8:30

P.M.

NBC System

“In a Chinese Garden”

a program of

Mellow'd Melodies

In far away Peking . . . the deep, sonorous tones of temple bells nearby seem to still the merry tinkle of many fountains . . . sweet-scented, fragile cherry blossoms, plucked by a passing breeze, drift slowly down through the golden haze of the setting sun. Come with us and hear the songs and music that paint the charm of Cherry Blossom Land . . . Friml's Chinese Suite, Herbert's Willow Plate Suite . . . A Lady Picking Mulberries, by Kelly . . . the Love Serenade of Po-Ling. . . .

FRIDAY Programs

February 27, 1931

Totem Little Symphony Orchestra—Ernest Gill, Director, KOMO

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

7 A.M.—Eye-opener program
7:45—Cressy Ferra, pianist
8—Silent period
9—Slogan contest
9:30—Dr. J. C. Campbell
9:45—Popular records
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger
10:50—Items of interest
11—Goodloe Gilmer's Journeys
11:15—Sherman Clay concert
12 noon—Victor, the Wandering Minstrel
12:15—Walkathon roll call
12:20—Recorded program
12:45—Slogan contest
1:30—Silent period
6—Dinner dance music
6:15—Walkathon
6:25—Dinner dance music
7—Dorothy Churchill, soprano
7:15—Bellevue Hotel program
7:50—Silent period
8:30—Lurville Gordon Dramatic Players
9—Golden State Trio
9:15—Brta Carlyle, soprano
9:30—Walkathon
10—Piano recital, William F. Lavy
10:30—Recorded program
11 to 1 A.M.—Sherman Clay opera

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

6 A.M.—Commuters' Morning Express
7—KJBS Alarm Klok Klub
7:45—Modest popular program
8—Popular recordings
8:30—City of Paris Day by Day
8:45—Recorded program
9—Associated Food Stores' program
9:30—Variety records
10:30—Santiseptic Melodies
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert music
12 noon—Popular luncheon program
1—Stocks; musical program
2—Marina Plano Duo
2:30—Variety recordings
2:45—Mort Harris
3—Recorded program
3:30—Federal Musical Styles
4—Popular music
5:45—Off the air
12:01—Program from Coffee Dan's
12:45 to 6 A.M.—KJBS Owl program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

8 A.M.—Wade Forrester's Health Hour
8:30—Thirty Minutes of Melody with Maud Nickerson
9—Silent period
1:30—Golden Melodies program
2—'Music Memories'
2:30—Golden Age news items
2:45—Marion Thompson, soprano; Frances Raymon, accompanist
3—Shopping Hour, Dorothy Adams, Sheila Moore, soprano; Madeline Siver, violinist; Frances Raymon, pianist
4—The Ivory Hunters
4:30—The Microphone Midgets
5—Wade Forrester's Hour of Sunshine
6—Silent period
7:30—Dr. Parker
7:45—LaVida Mineral Water program
8 to 8:30—The California Cowboys: Bill Simmons, Yodeling Cowboy; Chuck Darling, harmonica; Red Hildebrand, accordion; Ted Wolff, Adler

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

7 A.M.—The Early Birds
7:30—Novelty Duo
8:30—International Kitchen
9—Merrymakers
9:30—Femine Fancies, DLBS
10—The Melodians
10:30—Polly and Paul's Mystic Grab Bag
11:30—American School of the Air, CBS
12 noon—Rose City Beavers
12:30—Sunshine Feature
1—Hostess of the Air
2:30—Cuckoo Club
3—Newspaper of the Air
4:45—Dr. Julius Klein, CBS
5—Studio dance music
5:30—Kiddie Club
6—Isle of Golden Dreams, DLBS
6:30—Dinner dance
7—Brevities—Concert Orchestra
7:30—Charles Hamp, CDLBS
7:45—Studio Melodies
8—Siew and Pid
8:15—Andy and Virginia
8:30—Gilmore College Daze, CDLBS
9—Sunkist Musical Cocktails, CDLBS
9:30—The Bohemians
10—Pipe Dreams
10:30—Jack and Jill Tavern music
11—Val Valente's music, DLBS
12 to 1 A.M.—Merry-Go-Round of the Air

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles

6:45 A.M.—Health exercises and music
8—Inspirational talk and prayer
8:15—Program of late recordings
8:30—Radio shopping news
8:45—Recorded program
9—Home Economics talk
9:15—Home economics talk
9:30—Popular recordings
10—Eddie Albright's family
10:30—"Armas Serenade to Beauty"
10:45—Recorded program
11—First Radio Church of the Air
11:30—Recorded program
12 noon—Gene Byrnes, Scraps from the Waste Basket
12:30 P.M.—Program of recordings
1:30—Eddie Albright, late fiction
2—Records and "Jay," the Jingle Man
2:30—Recorded program
3:15—Joyce Coad, little movie star
3:25—Announcements and stock reports
3:35—Federation of Women's Clubs program
4—Recorded program
4:30—C. P. R.'s musical program
5—Talk on "Travel"
5:15—"Brother Ken's Kiddie Hour"
5:40—Curtiss Candy Co.
5:45—Town Crier's amusement tips
6—Wesley Tourtelotte, organist
6:30—Concert ensemble
7—Frank Watanabe and Honorable Archie
7:15—KNX ensemble
7:30—Metropolitan Water District program
7:45—Organ program
8—The Royal Order of Optimistic Donuts
9—Arizona Wranglers and Sheriff
9:45—Main event from the Hollywood Legion Stadium
11 to 12 midnight—Wesley Tourtelotte, organist

230.6 Meters KTBI Metro. 6701
1300 Kcys. 1000 Watts
Bible Institute, Los Angeles, Calif.

8 A.M.—Male quartet
8:15—Devotional service
8:45—Eldridge Bible class
9:15—Music and announcements
9:30—Gospel message
10:30—Bible Synthesis
11:20—Recorded music
11:30—Message and chimes
1 P.M.—Devotional Bible study
1:30—Music and message
6:30—Personal Evangelism
7:30—Sunday School lesson
8:30 to 9:30 P.M.—Bible Synthesis

**379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts**
National Broadcast. Co., San Francisco

- 7:30 A.M.—Sunrise Sereaders: Orchestra, direction Edward J. Fitzpatrick: KGO
- 7:30—Quaker Start of the Day: Setting-up exercises conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KFO, KFSD; KFI 7:45 to 8 a.m.
- 8—Shell Happynette, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI
- 8—Financial Service Program: KGO
- 8:15—Morning Melodies: Orchestra, direction Edward J. Fitzpatrick: KGO
- 8:30—Cross-Cuts of the Day: Dr. Laurance L. Cross: KGO
- 9—Vermont Lumberjacks: Charles Marshall, Ted Maxwell: KGO, KHQ, KOMO, KGW, KECA
- 9:15—Meet the Folks: KGO
- 9:30—Betsy Crocker Gold Medal Home Service Talks: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 9:45—The Entertainers: The Hollywailians: KGO, KECA
- 10—Charlie Wellman, Prince of Pep: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 10:15—Josephine B. Gibson, Food Talk: KGO, KHQ, KOMO, KGW, KFI
- 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI; KFSD 10:50 to 11:30 a.m.; KTAR 11:10 to 11:30 a.m.; KSL 10:30 to 10:50 a.m.
- 11:30—Organ Recital, Paul Carson: KGO, KECA
- 12 noon—Edna Wallace Hopper, Beauty Talk: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 12:15—Western Farm and Home Hour: "Bacterial Wilt of Alfalfa," J. L. Welmer; "On Fruit and Vegetable Markets," C. J. Hansen; "With Western Farmers," R. H. Lamb; orchestra, direction Charles Hart: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1 p.m.
- 1—Radio Guild, direction Vernon Radcliffe: KGO, KOMO, KECA, KFSD, KTAR
- 2—NBC Matinee: The Vagabonds, orchestra and singers, direction Mahlon Merrick: KGO, KECA; KGW 2 to 2:15 p.m., 2:25 to 3 p.m.; KTAR 2 to 2:30 p.m.
- 3—The World in Music, by Pierre V. R. Key: KGO, KGW, KECA
- 3:15—Black and Gold Room Orchestra, direction Ludwig Laurier: KGO; KGW 3:15 to 3:30 p.m.
- 3:45—Bits of Melody, Rembrandt Trio: KGO
- 4—Spotlights in Drama and Literature: KGO, KOMO
- 4:15—The Little Things in Life: Women's vocal trio with orchestra: KGO, KOMO, KGW, KFSD, KTAR
- 4:30—Bits of Melody, Rembrandt Trio: KGO, KECA
- 4:45—News Service: KGO
- 5—Cities Service Concert Orchestra: Jessica Dragonette, soprano; the Cavaliers, male quartet; Jacob Zayde, violinist; orchestra, direction Rosario Bourdon: KGO, KHQ, KOMO, KGW, KECA
- 6—Interwoven Pair: Billy Jones and Ernie Hare; orchestra, direction Will C. Perry: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 6:30—Armour Program: chorus and orchestra, direction Josef Koestner: KGO, KHQ, KOMO, KGW, KFI
- A medley of modern tunes, including "Bye, Bye, Blues," "Lonesome Road" and "Synopacted Love Song," by Josef Koestners orchestra and the quartet, will be a featured presentation during the Armour program.
- 7—Armstrong Quakers: Lois Bennett, soprano; Mary Hopple, contralto; male quartet; orchestra, direction Don Voorhees: KGO, KHQ, KOMO, KGW, KFI
- When the Armstrong Quakers gather at the home of Lois Bennett, the Quaker Girl, tonight, it will be to present a half-hour of Gypsy music.

7:30—RKO Theatre of the Air: Film vaudeville and radio stars; William Hanley, narrator; orchestra, direction Milton Schwarzwald: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD

8:15—Brownbilt Footlites, direction Mahlon Merrick; Clarence Hayes, tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

A special arrangement of the new popular number, "Countin the Sheep, and a modern version of melodies from "Faust" will be among the selections to be heard.

8:30—S and W Mellow'd Melodies: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

Curious native songs of China along with the more melodic and more familiar Chinese selections by Occidental composers will be presented by a special cast of singers and instrumentalists during tonight's program of S and W Mellow'd Melodies.

Musicians from San Francisco's Chinatown Theatre will be the high spot of the program which also includes the services of three soloists, Eva Gruninger Atkinson, contralto; Barbara Blanchard, soprano, and Ben Klussen, tenor. There will be further musical contributions by a male quartet, and the violin choir with Joseph Hornik in the conductor's stand.

9—Hill Billy Boys: KGO; KGW, KTAR 9:15 to 9:30 p.m.

9:30—Mystery Serial: "The Adventures of Dr. Webster," by Ruth de Pledge Burger: KGO, KFSD, KSL, KOA

10—The Coquettes, vocal trio: KGO, KOA

10:15—Metropolitans: Orchestra, direction Charles Hart; vocal soloist: KGO, KSL, KOA

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

**361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts**
General Electric Co., Denver, Colo.

- 6 A.M.—Musical Headlines
- 6:15—Morning Revelers
- 6:45—Parnassus Trio
- 7—Libby, McNeil and Libby program
- 7:15—Organ melodies
- 7:45—The Clever Co-eds
- 8—Network program
- 9—Police bulletins
- 9:05—Luncheon ensemble
- 9:15—MJB Piano Twiss
- 9:30—National Farm and Home Hour
- 10:30—The Sunshine Counselor
- 10:45—Three Little Maids
- 11—Weather, fruit and vegetable reports
- 11:10—Woman's Magazine of the Air
- 11:30—Talk, from New York
- 11:45—Sisters of the Skillet
- 12 noon—Edna Wallace Hopper, talk
- 12:15—Talk from New York, NBC
- 12:30—Chicago Serenade
- 1—Radio Guild
- 2—The Lady Next Door
- 2:30—Fitzsimmons Friday Frolic
- 3—The World in Music
- 3:15—Black and Gold Room Orchestra
- 3:45—Stocks, markets, livestock, produce, news, bulletins and road reports
- 4—"Spotlights in Drama in Literature"
- 4:15—The Little Things in Life
- 4:30—Phil Cook, the Quaker Man
- 4:45—Brownbilt Footlites
- 5—Cities Service Concert Orchestra
- 6—Interwoven Pair
- 6:30—Armour program
- 7—Armstrong Quakers
- 7:30—RKO Theater of the Air
- 8—Amos 'n' Andy
- 8:15—Old Wagon Tongue
- 9—Florence Richardson's Orchestra
- 9:30—Mystery Serial, NBC
- 10—The Coquettes, NBC
- 10:15—The Metropolitans
- 11 to 12 midnight—Hotel Cosmopolitan Orch

CBS
Columbia Broadcasting System

- 9 A.M.—Paul Tremaine and his Young's Restaurant Orchestra, KOL, KVI, KFPY, KFRC, KLZ
- 11:15—Columbia Artists Recital, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 11:30—American School of the Air, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KLZ
- 12 noon—U. S. Marine Band Orchestra, KOL, KVI, KFPY, KLZ
- 12:45—Columbia Educational Features, KVI, KFPY, KLZ
- 1—Curtis Institute of Music, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 1:45—Rhythm Ramblers, Nat Brusiloff, conductor, KOL, KVI, KFPY, KFRC, KLZ
- 3—Winegar's Barn Orchestra, KOL, KVI, KFPY, KFRC, KLZ
- 3:45—Tony's Serap Book, conducted by Anthony Wons, KOL, KVI, KFPY, KFRC, KLZ
- 4—Morton Downey, with Freddie Rich and his Orchestra, KOL, KVI, KFPY
- 4:45—The World's Business, Dr. Julius Klein, KOL, KVI, KFPY, KOIN, KFRC
- 5:45—"Poet's Gold," KFPY, KFRC, KHJ
- 5:30—Rhythm Chorists, two male quartets with Freddie Rich's Orchestra, KFPY, KLZ
- 7—Gypsy Trail, Emery Deutsch, director. KOL, KFPY, KHJ
- 8 P.M.—Noble Sissle and his Princesse Restaurant Orchestra, KOL, KFPY, KLZ

**267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts**
Angelus Temple, Los Angeles, Calif.

- 7 A.M.—Family Altar Hour
- 8—Silent
- 10—Sunshine Hour
- 11—Organ recital
- 12 noon—Silent
- 2—Music Master's Hour
- 3—Bethesda Hour
- 4 to 5 P.M.—Kiddies' Hour

**333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts**
Don Lee, Inc., Los Angeles, Calif.

- 7 A.M.—Organ recital
- 7:30—Bill Sharples' Breakfast Party
- 9—Davis Perfection Bread
- 9:15—Kathleen Clifford, Beauty Talk
- 9:30—Feminine Fancies, KFRC
- 10:30—Sego Milk, organ
- 10:45—Organ recital
- 11:15—Columbia Artists Recital, CBS
- 11:30—American School of the Air, CBS
- 12 noon—Biltmore Concert Orch.
- 12:30 P.M.—World-wide News
- 12:45—University of the West
- 1—Curtis Institute of Music, CBS
- 1:30—Times Forum
- 2—Happy Go Lucky Hour, CBS
- 3—Weaver Jackson, Grace Hale
- 3:15—Dr. Hertzog's School program
- 3:30—Walter Brown Murray
- 3:45—Council of International Relations
- 4—Chapman Ice Cream program
- 4:15—Barker Bros. Bridge Talk
- 4:30—Town Topics: News
- 4:45—"Seeing Southern California"
- 5:15—"Poet's Gold," CBS
- 5:30—"Black & Blue," DLBS
- 5:45—Informal organ recital
- 6—KFRC studio program
- 6:30—Pershing program
- 7—The "Melodears"
- 7:15—"The Gypsy Trail," CBS
- 7:30—Chas. Hamp, Strasska Lab., CDLBS
- 7:45—Adventures of a Con Man, KFRC
- 8—Inglewood Memorial Park concert
- 8:30—Gilmore College Daze
- 9—Sunkist Musical Cocktails, CDLBS
- 9:30—Ted White's Top of the World Night Club
- 10—World-wide News
- 10:05—Earl Burnett's orchestra
- 12 to 1 A.M.—Phantom of the Organ

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts

Hale Bros., Chronicle, San Francisco
7:30 A.M.—Quaker Oats "Start of the Day"
8—Shell Happytime, by Hugh Barrett Dobbs
9—Dobbs's Birthday Party
9:30—Community Chest program
9:45—Paul Lingle piano duo with KPO male quartet
10:30—Woman's Magazine of the Air, NBC
11:30—Julia Hayes
11:45—Radio feature
11:59—Scripture reading and time signals
12:05 P.M.—KPO Harmonizers
12:30—Acetol talk for agriculturists
12:45—Commonwealth Club luncheon
1:30—Programs in miniature
2:30—Organ recital, George Nyklicek
2:50—Ye Towne Cryer
3—Who Carest!
4—Durant program
4:10—Aeolian Trio
5—Big Brother's Children's program
5:30—Date Book, by Stuart Strong
5:45—News digest, "Scotty" Mortland
6—Organ recital
6:15—Cecil and Sally for S & W
6:45—Henry Starr, the 16/40 Boy
7—North Americans
8—KPO Drama Guild
8:30—KPO Salon Orchestra
9—Concertized opera
9:30—"Packard program"
10—Jesse Stafford's dance orchestra
11 to 12 midnight—Midnight Melodists

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

8:30 A.M.—Louis Rueb, health exercises
9—Vermont Lumberjacks, NBC
9:15—Demere and Williams, rhythm masters
9:45—Entertainers, NBC
10—Charlie Wellman, S & W Prince of Pep, NBC
10:15—Winnie Parker, piano and song
10:30—Silent
11:30—Organ recital, NBC
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home Hour, NBC
1—Radio Guild Playlet, NBC
2—NBC matinee
3—The World in Music
3:15—Federal and state market reports
3:30—Paul's Hawaiians
4—Alex. Bovani, speaker on the Italian language
4:30—Bits of Melody, NBC
4:45—Loveless Twins quartet
5—Cities Service hour, NBC
6—NRKO Review
6:30—Eva Olivotti, soprano
7—Marty Stein Orchestra
7:45—Olo Ploer, songs
8—Amos 'n' Andy, NBC
8:15—Molly and Mike
8:30—Blanche Crossman, contralto
9—String Ensemble
10—Rose Dirmann, soprano
10:30—Editorial Review
10:45—Health exercises, Louis Rueb

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Quaker Start of the Day, NBC
8—Morning Musical
9—Good Cheer program
9:15—Amy Lou Shopping Hour
9:30—Betsy Crocker's talk, NBC
9:45—Amy Lou
10—Charlie Wellman, S & W Prince of Pep
10:15—Josephine Gibson talk, NBC
10:50—Woman's Magazine of the Air, NBC
11:30—Paul Arnold, NBC
11:45—Jamie Erickson, organist
12 noon—Edna Wallace Hopper, NBC
12:15 P.M.—Western Farm and Home, NBC
1—Radio Guild, NBC

2—French lesson
2:30—Dr. Stewart, organist
3:30—Helen Crow, Child Psychology
3:45—Radio Dental Clinic
4:15—The Little Things in Life, NBC
4:30—Studio program
4:50—Late news items
5:30—Spousered program
6—Interwoven Pair, NBC
6:30—Cramer's Trio and John Wells
7:30—RKO program, NBC
8—Amos 'n' Andy, NBC
8:15—Brownbilt Footlites, NBC
8:30—S & W Mellow'd Melodies, NBC
9—Helen Kirkham
9:30—Mystery Serial, NBC
10—Dance music
12 to 12:30 A.M.—Dance music from the Douglas Cafe

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
7 A.M.—"Town Cryer"; "News Flashes"
7:30—Start of Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Walt and Norman
9:30—Betsy Crocker food talk, NBC
9:45—Walt and Norman song shopping
10—Charlie Wellman, S & W "Prince of Pep"
10:15—Josephine Gibson, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Bell organ recital
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home Hour, NBC
1—Dental Hygiene organ concert
1:15—Farmers' Seed Service
1:30—Miss Silhouette and her violin
1:45—The Radiolite Vocalist
2—Studio Parade
3—Gems of Remembrance
3:30—Motor Pleasure dance orchestra
3:45—Paint of Mine dance time
4—Service Hour
5—Cities Service concert, NBC
6—Interwoven Pair, NBC
6:30—Armour program, NBC
7—Armstrong Quakers, NBC
7:30—RKO Hour, NBC
8—Amos 'n' Andy, NBC
8:15—Brownbilt Footlites, NBC
8:30—S & W Mellow'd Melodies, NBC
9—Philadelphia Symphony Orchestra
9:45—Hawaiian Shadows
10—Public Opinion
10:15 to 12—Davenport Hotel orchestra

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Cal.
6 A.M.—"Keep Smiling"; records
7—Tom Murray's Hill Billies
8—Stock quotations
8:05—Organ recital, Harold Curtis
9—Time signal
9:01—Mildred Kitchen, home economics
9:15—"Varieties"; records
11:45—Public and city officials
12 noon—World in Review
12:15—Prosperity hour
1:15—Andy's Oregon Lumberjacks
2:15—Popular records
2:30—Harry Geise and His Happy Guys
3:30—Siesta Serenaders
4:30—Trading Post
5:15—Organ recital, Harold Curtis
5:45—Radio press reporter
6—Banjo Boys
6:30—Ethiopian, Oriental Supper Club
7—Rodeo of the Air
8—Kelley Kar Cavaliers
8:30—Hollywood Sweepstakes
8:45—Woodwinds and Rhythmnettes
9—Justin Johnson's string ensemble
9:30—"Ted Dahl's "Varieties"
10—Abe Lyman's Dance Orchestra
11—Selected records
12 midnight—"8" Ball and Charley Lung
1 to 6 A.M.—Jack, the Bell Boy

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts

Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks broadcast; stocks
8—Mac's Cow Hollow Symphony
9—Paul Tremaine's orchestra, CBS
9:15—Talk by Rita Murray
9:30—Feminine Favorites, CILBS
10:30—Wyn's Daily Chat
11—Pequot Personalities program
11:15—Columbia Artists Recital, CBS
11:25—News Items
11:30—American School of the Air, CBS
12 noon—Sherman Clay concert
1—Stock quotations; news items
1:15—Curtis Institute of Music, CBS
1:45—Rhythm Ramblers, CBS
2—Happy Go Lucky Hour, CILBS
3—Winegar's Barn Orchestra, CBS
3:30—Fred Lane, "Contest Reviewer"
3:45—Tony's Scrap Book, CBS
4—Recordings
4:30—"Steamboat Bill"
4:45—"The World's Business," CBS
5—Town Topics; news items
5:15—Grand opera miniatures, CBS
5:30—Adventures of Black and Blue"
5:45—Organ recital, DLBS
6—Pat Frayne's songs talk
6:15—The Melodears, CILBS
6:30—General Pershing Memoirs, DLBS
7—Studio program
7:15—Light concert from KHJ, CILBS
7:30—Charles W. Hamp, CILBS
7:45—Adventures of a Con Mau
8—Light concert
8:30—Gilmore College Daze, CILBS
9—Sunkist Musical Cocktails, CILBS
9:30—Ted White's Night Club, DLBS
10—Schwartz Ginger Band
10:15—Green Answer Man
10:20—Anson Weeks' orchestra, DLBS
11—Val Valente's orchestra, DLBS
12 to 1 A.M.—Dance music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.

7 A.M.—Morning Reveiller; News
7:45—Organ concert, Warren Wright
8:45—Thrift Home of the Air
9—Elmore Vincent, tenor
9:15—Mary; Walter Kaufman, baritone
9:45—Billie Landers, blues singer
10—Glen Eaton, popular ballads
10:15—Robert Mosen, tenor
10:30—Marnola players
10:45—The Radio Boy Friends
11—Meadow Larks Orchestra
11:30—Julia Hayes program
11:45—Professor and his Dream Girl
12 noon—World Book Man
12:30—Mid-day musicale
1—Marshall Soh, tenor; Betty Andersen, soprano
1:15—Dental Clinic of the Air
1:45—Thelma Lee, soprano
2—Mardi Gras
3—Organ, Ivan Ditmars; Geneva Brown, soprano
3:30—Smilin' Sam from Alabama
3:45—Jean Kantner, baritone
4—Hi-Steppers; Homer Sweetman, tenor
5—Ken Stuart's Sports Review
5:15—Uncle Frank's Story Hour
5:30—Health Talk
5:40—Market reports
5:50—Garden talk
6—American Institute of Banking talk
6:15—The Red Tops
6:30—The Royal Loafers
7—The Stump 'Em Twins
7:15—Henry and the Boss
7:30—Light opera hour; George Maddox, tenor; Betty Andersen, soprano
8—Philo Storage Battery Co.
8:30—The Song Exchange
9—Montville Flowers, lecture
9:30—Hockey Game; Ken Stuart, announcer
10:15—Organ concert
11—Vic Meyers' Club Victor Orchestra
12 to 3 A.M.—Midnight Revelers

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.

7 A.M.—Exercises and entertainment; New York stocks
8—Charles T. Besserer, organist
8:30—Jean Kent
9—Modern Homes period
9:30—Y. W. C. A. health exercises
9:45—Recorded program
10:15—San Francisco stocks; weather
10:30—Records
11—Classified adv. hour
12 noon—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings; stocks
2:45—Edgar Russell
3:15—Musical Moments with John & Sylvia
3:45—Ethel Rhinard, jazz pianist
4—Three Happy Haysdays
4:15—Charlie Warner and Dorothy Graham
4:30—Brother Bob's Club
5—Helen Wegman Parmelee, pianist
5:15—Al. Machado, steel guitar
5:30—Jean Wakefield and Johnny Scott
6—Hotel Oakland concert duo
7—News items
7:30—Gene Charis and Bob Allen
7:45—Helen Parmelee, pianist
8—Hi-Links: Lost and Found; piano duo; Ethel Rhinard, pianist; Cora Scott, contralto; Charlie Berger; Johnny Zunino, accordionist; Three Happy Haysdays; Hale Hooper, tenor; Fred and Morris; Boris and Bertha; Tony; John Wharry Lewis, KLX Orchestra; Franklin Roberts, baritone; "Two Shop Girls"; Al. Machado, steel guitar
10 to 11 P.M.—Dance program

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

9 A.M.—Morning music
10—Helpful Hour
11—Popular music
11:30—The Health Man
12 noon—Variety program
12:30—Market reports, weather
1—Hart's Happy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
2:45—Blue Diamond studio program
4:30—Story Time
5—Vesper music
5:30—Studio program
6—U. S. D. A. Farm Flashes
6:10—Farm topics discussion
6:20—Cheese in the Human Diet, O. Ghiggole
6:30—Market reports
6:45—KQW Market Place
7—News dispatches
7:15—Farm Forum
7:30—Legislative discussion
7:45—The Auto Gypsies
8—San Jose Accordion Club
8:30—Studio program
9 to 10 P.M.—KQW Minstrels

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
NW. Broad. System, Spokane, Wash.

6:45 A.M.—Early birds; news
8—Organ concert, Warren Wright
9—Morning devotional, NWBS
9:15—Mary; Walter Kaufman, baritone
9:45—Billie Landers, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—Meadow Larks Orchestra
12 noon—Mid-day request program
12:30—Mid-day musicale, NBS
1:15—Dental Clinic of the Air
1:45—Thelma Lee, soprano
2—Mardi Grass; NWBS
3—Organ, Ivan Dittmars; Jean Kantner, baritone
3:30—Smilin' Sam from Alabama
3:45—Jean Kantner, baritone

4—Hi-Steppers; Homer Sweetman, tenor
5—Ken Stuart's Sports Review
5:15—Uncle Frank's Story Hour
5:30—Sing Something Simple
6—Popular Melodies of Yesterday
6:15—Marjorie Robillard and Glen Eaton, harmony
6:30—The Royal Loafers
7—Continental Oil Company (records)
7:30—Light Opera hour; Marshall Sohl, tenor; Betty Andersen, soprano
8:30—The Song Exchange
9—Montaville Flowers, lecture
9:30—Hockey Game; Ken Stuart, announcer
10:15—Organ concert
11—Vic Meyers' Orchestra, NBS
12 to 1 A.M.—Request recordings

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

6 A.M.—"Start Yo' Day with Lee"
7—White Wizard
7:15—Morning Serenaders
7:45—Family Altar Hour
8:15—Organ concert
9—Morning Devotionals, NWBS
9:15—Julia Hayes, talk
9:45—Billie Landers, blues singer
10—Glen Eaton, tenor
10:15—Robert Monsen, tenor
10:30—The Radio Boy Friends
11—The Meadow Larks Orchestra
11:15—The Song Bag
11:45—Professor and his Dream Girl
12 noon—Time; weather
12:05—Happy Hour Girls' Orchestra
1:05—Merry Motorists
1:15—Dental Clinic of the Air
1:45—Thelma Lee, soprano
2—Mardi Gras
3—Tune Chasers
3:30—Smilin' Sam from Alabama
3:45—Jean Kantner, baritone
4—Hi-Steppers; Homer Sweetman, tenor
4:15—Juvenile program
4:30—Hi Steppers, NWBS
4:45—Theater Review, Dean Collins
5—Silent period
5—Salem Orchestra
8:15—Journal's summary
8:30—Philo Storage Battery Co.
9—Montaville Flowers, lecture
9:30—Hockey Game; Ken Stuart, announcer
10:15—Organ concert, NWBS
11—The White Wizard
11:15—Vic Meyers' Orchestra
12 to 1:30 A.M.—Midnight Revellers

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

7 A.M.—Recordings
8—Don Lee program
9—Paul Tremaine's Orchestra, CBS
9:30—Feminine Fancies, DLBS
10—Mid-morning Melodies
11—Recordings (announcements)
11:15—Columbia Artist Recital, CBS
11:30—American School of the Air, CBS
12 noon—U. S. Marine Band Orchestra, CBS
12:15—Oakes Walkathon
12:30—U. S. Marine Band Orchestra, CBS
12:45—"The Pipes of Pan, Old and New," Dr. Dayton C. Miller, CBS
1—Curtis Institute of Music, CBS
1:45—Rhythm Ramblers, CBS
2:15—Happy Go Lucky Hour, DLBS
3—Winegar's Barn Orchestra, CBS
3:30—Dental Clinic of the Air
3:45—Tony's Scrap Book, CBS
4—Morton Downey, CBS
4:15—Oakes Walkathon
4:30—Club Belleau Orch., CBS
4:45—The World's Business, CBS
5:15—Poet's Gold, CBS
5:40—Silent
9—Sunkist Musical Cocktails, DLBS
9:30—Don Lee Studio program
10—Oakes Walkathon
11:30—Val Valente's Orchestra, DLBS
12 to 1 A.M.—RKO organ recital

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco

7 A.M.—Drury's Daily Dozen
7:30—Sweet and Low
8—A Word of Cheer
8:15—Metropolitan hour
9—Mahlon Dolman
9:30—Popular melodies; revue
10—Sunshine hour; Geo. Taylor, Clem Kennedy, Greta Gahler, Adele Burlan, Jimmy Mosley, "The Melodiers"
11—Phlips Doughboys
11:15—Dance melodies
11:30—Health talk, Dr. Bond
11:45—Virginia Spencer, "Soliloquy"
12 noon—Newscasting
12:15—Concert memories
12:45—Old Timers
1—Cal King's Country Store
1:30—Sydney Dixon, tenor
1:45—Talk by Mr. R. O. Hall
2—Rajah Lipp, mystic philosopher
2:30—Dollo Sargent, organist
3:15—Willis Zink, contract bridge
3:30—Modern melodies
3:45—Charlie Glenn in "Songs of Yesterday"
4—Philosopher
4:15—Novelty orchestra
5—Metropolitan hour
6—Revue (recordings)
6:30—Dance melodies
6:45—Stoek Yard prices
6:50—Popular hits
6:55—The Whitney Letter
7—KYA novelty trio
7:15—Frank DuBord in "Blue Moods"
7:30—San Jose Pacific String Trio
7:45—"The Home Bruisers," KYA Players
8—Judge Matthew W. Brady
8:15—Duo Piano Flashes
8:30—Salon trio
9—Radio Rodeo
9:45—Dr. Goodcheer; Kevin Ahern, tenor
10—Dollo Sargent, organist, George Nickson, soloist
10:45—Jimmy Goley in person
11 to 12 midnight—Dixieland serenaders

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

6:55 A.M.—Inspirational service
7—Organ recital
7:30—Quaker Oats Start of the Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Tuneful Two
9:30—Betty Crocker's Home Service talk, NBC
9:45—Way to a Man's Heart
10—Charlie Wellman, S & W Prince of Pop, NBC
10:15—Josephine Gibson food talk, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Vocal recital
11:45—Prudence Penny talk
12 noon—Edna Wallace Hopper talk, NBC
12:15—Western Farm and Home Hour, NBC
1—Radio Guild, NBC
2—Variety Hour
3—Teacup Philosopher
3:15—Orchestra and vocalists
3:45—The Lost Melody
4—Spotlights in Drama and Literature, NBC
4:15—The Little Things in Life, NBC
4:30—Concert trio
5—Cities Concert Orchestra, NBC
6—Interwoven Pair, NBC
6:30—Armour program, NBC
7—Armstrong Quakers, NBC
7:30—RKO program, NBC
8—Amos 'n' Andy, NBC
8:15—Brownbit Footlites, NBC
8:30—S and W Mellow'd Melodies, NBC
9—Chevrolet Chronicles
9:30—Gold Shield Little Symphony Orch.
10:30—News fashes
10:40—Studio program
11—Olympic Hotel Varsity Vagabonds
12 to 12:30 A.M.—Organ recital

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

7 A.M.—Cuckoo Club, Frank Wright
 8—Popular recordings
 8:30—Morning Moods
 9—Morning Prayer Hour
 9:30—Studio program
 10—Household Hour, Alma La Marr
 10:30—Dr. B. L. Corley
 10:50—Program of recordings
 11—Artists Vignettes
 11:15—Program of recordings
 11:30—Mid-day Musical Notes
 12:30 P.M.—Latin-American program
 1—Chapel of Chimes organ
 1:30—Studio program
 1:45—Program of recordings
 2—The Melody Girl
 2:15—Masters Album
 3—KTAB Varieties
 4:30—Nell Callahan, modern melodies
 4:45—Recordings
 5:15—Frank Wright
 5:30—Dr. J. Douglas Thompson
 6—Miniature Masterpieces
 6:30—Chapel of Chimes organ
 7—Calendar of the Air, UBC
 7:15—Educating Wuzzy
 7:30—Hughes Paper of the Air, UBC
 7:45—Organ recital
 8—Highway Highlights from KTM, UBC
 8:30—Harrison Hargraves, UBC
 9—Venetian Nights, UBC
 9:30—Jimmie Bittick's Town House Orchestra, UBC
 10—Jerry Jermaine's Gossips with the Business Woman
 10:15—Program of recordings
 10:30—"Moment Musical"
 11 to 1 A.M.—Jimmie Kendrick's Night Owls

348.6 Meters KMO Ma. 4144
860 Kcys. 500 Watts
KMO, Inc., Tacoma, Washington

6:45 A.M.—Musical Klock program, featuring requests and daily horoscope reading
 8—Early Birds
 9:30—Medeswet Moments, all requests
 10—Town Cryer, shopping hints
 11—Busy Bee program
 11:15—Theatrical review
 11:30—Drummond's Investment Ideas
 11:45—Newscasting
 12 noon—Popular recordings
 1:15—Mago, Man of Mystery
 1:30—Recordings
 2:30—Leon Olson and his orchestra
 3—Recordings
 5:15—Off the air
 9—Novelty program
 9:15—Ballad program featuring Alice Grogan
 9:30—Jane Morse, blues, and Marie Wilson, piano
 10—De Malay studio program
 10:30—Dance program

220.4 Meters KGER Phone: 632
1360 Kcys. Phone: 32-75
C. M. Dobyns, Long Beach, Calif.

6 A.M.—Records
 6:30—News, weather, etc.
 7—Sunshine Club program
 7:30—Silent one hour
 8:30—Recorded program
 9:15—Happy Mammy Jimny
 9:30—Dental clinic of the air
 10—Morning Pepsters orchestra
 10:30—Polly and Gene skit
 10:45—Beauty chat
 11—Billy Van
 11:30—Radio Varieties
 12:30 P.M.—Silent two hours
 2:30—Recorded program
 2:45—Seymour Hastings, seeing Southern California
 3—Organ, Dick Dixon
 3:30—Long Beach Municipal Band
 4—Los Angeles Record news brevities

4:10—DeLano's orchestra
 5—Em and Tim
 5:15—Jack and his Bachelor Boys
 6—Silent hour and a half
 7:30—News, UBC
 7:45—Novelty, UBC
 8—Program from KFWB
 8:30—English Gibson Orchestra
 9—Venetian Nights, UBC
 9:30—Jimmy Bittick's Orchestra, UBC
 10—Hughespaper of the Air
 10:15—English Gibson Orchestra
 11 to 12 midnight—Dick Dixon, organist

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

6:30 A.M.—Devotional services
 6:45—Oregon Trail Blazers
 7:15—Louie's Hungry Five
 7:30—Start of the Day, NBC
 8—Shell Happytime, NBC
 9—Vermont Lumberjacks, NBC
 9:15—Cooking school
 9:30—Betty Crocker, NBC
 9:45—Pequot Mills program
 10—S & W Prince of Pep, NBC
 10:15—Josephine B. Gibson, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Masterworks
 12 noon—Edna Wallace Hopper, NBC
 12:15—Western Farm and Home, NBC
 1—Town Crier; Aircraft talk
 2—NBC Matinee
 3—World in Music, NBC
 3:15—Esbencott program
 3:30—Black and Gold Room
 3:45—Bits of Melody, NBC
 4—Old Fashion Mill organ
 4:15—The Little Things in Life, NBC
 4:30—Palace Laundry program
 5—Cities Service, NBC
 6—Interwoven Pair, NBC
 6:30—Armour Hour, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO Theater of the Air, NBC
 8—Amos 'n' Andy, NBC
 8:15—Brownbilt Footlites, NBC
 8:30—S & W Melodies, NBC
 9—On to Oregon program
 9:15—Hill Billies, NBC
 9:30—Schwabacher Hour, KOMO
 10:30—Oregonian of the Air
 11—Hoot Owls
 12 to 1 A.M.—Del Milne's orchestra

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City

9—Home Economics program
 9:50—Program for housewives
 9:45—Julia Hayes and her "Dip-it" presentations
 10—"A visit with Mrs. Jennie Lee"
 10:15—Program of ballads
 10:30—Woman's Magazine of the Air, NBC
 11—Mid-day Melange
 11:10—Weather forecasts; Agricultural Economics
 11:20—Newscasting
 11:30—Sego Milk Musical Menus
 12 noon—Radio Broadcasters, Inc., program
 1 P.M.—Radio Guild Players, NBC
 2—Sunset Organ Reveries
 3—KSL Kiddies' Klub
 3:30—Ye Olde Towne Cryer
 4:30—Quaker Man, NBC
 4:45—Brownbilt Footlites, NBC
 5—Cities Service Concert group, NBC
 6—Interwoven Pair, NBC
 6:30—Armour program, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO Theatre of the Air, NBC
 8—Amos 'n' Andy, NBC
 8:15—Keeler Ensemble in Tone Pictures
 8:30—Male Quartet
 8:45—Helbros Watch program
 9—Organ Reveries
 9:30—Mystery Serial, NBC
 10—Utah Old Timers
 10:30—Organ program
 11 to 12 midnight—Midnight hour

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles

7:30 A.M.—Stock market quotations
 7:45—Start of the day, NBC
 8—Shell Happy Time, NBC
 9—Helpful Hints to Housewives
 9:30—Betty Crocker, speaker, NBC
 9:45—Sally Hill and Ruth Sheldon, songs
 10—Wall Street financial news
 10:15—Josephine Gibson, speaker, NBC
 10:30—Woman's Magazine of the Air, NBC
 11:30—Girls' trio
 11:45—English lesson, Ayra Z. Drew
 12 noon—Department of Agriculture
 12:15—Federal and state market reports
 12:30—Seeing Southern California
 1—Miss Iris' luncheon music
 1:30—Off the air
 2:30—Winnie Moore, Nomad novelist
 2:45—Eleanor Autrey, ballads
 3—Wedgewood Nowell, "Playgoers' Club"
 3:30—Grace Hale, speaker, and Florence May, pianist
 4—KFI-KECA Editorial review
 4:15—Big Brother Don
 4:45—Betty Burke, piano and song
 5—The Story Man
 5:30—E. H. Rust, nurseryman
 5:45—Stock market quotations
 6—Interwoven Pair, NBC
 6:30—Armour program, NBC
 7—Armstrong Quakers, NBC
 7:30—RKO program, NBC
 8—Mildred Loughlin, contralto
 8:15—Brownbilt Footlites, NBC
 8:30—S and W Mellow'd Melodies, NBC.
 9—Mel Peterson, Royal Hawaiian
 9:15—"D-17, Emperor," James Carden and cast
 9:30—Orchestra; Zbay Clark, harpist, and vocal soloist
 10:30—Dough-boys, sketches in the trenches
 10:45—Bob and Jimmy, ballads
 11 P.M.—Laughner-Harris Hotel St. Francis Dance Orchestra, NBC

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Wariner, Long Beach, Cal.

5 A.M.—The Early Bird
 7—Hello Everybody
 7:15—Early News Items
 7:45—Novelty musical numbers
 7:50—Bright and Early Hour
 8:20—Musical program
 9—Mae Day Beauty Talk
 9:10—Musical program
 9:30—Clarence Cray with Duo Art
 9:40—Hollywood Girls
 10:30—Vera Graham, organist
 11—Jay Johnson and his Accordion
 11:30—News Reports
 11:45—Rolly Wray
 12 noon—Air Raiders
 1—Luncheon club broadcast
 1:30—Silver Slipper Orchestra
 2—Three Aces
 2:15—Pipe Dreams
 2:30—Abie & Ezra
 2:45—Three Vagabonds
 3—Surprise Matinee
 3:30—Shopping with Gertie
 4—Late news report
 4:15—Old time hymns
 4:30—Rolly Wray
 5—Len Nash and his Country Boys
 5:45—The Professor and his Dream Girls
 6—Over at Mart's House
 6:30—Percy Prunes
 6:45—Bill & Co
 7—School Days; Jimmy Lee
 7:30—Cheerto Boys
 7:45—Sunset Harmony Boys
 8—Kelly Kar Variety program
 8:30—Dr. Rausch, Harmonious Suggestions
 9—Silver Slipper Orchestra
 9:30—Ghost House
 10—Madame Zucca's
 11—Majestic Ballroom
 12—Silver Slipper orchestra
 1 to 3 A.M.—The Knight Hawk

"SCHOOL'S IN SESSION"

AT THE

Red, Green, and Cream Schoolhouse

Walter Beban, the intrepid impressario with the tousled hair (singular), is rapidly becoming one of the shinier stars that grace the Associated Spotlight Revue. At intervals between directing his very facile Equi-fractionated orchestra, Walter dashes off those thrilling playlets that are the wonder and the despair (be it said) of all the other continuity men that NBC boasts. Now come Mr. and Mrs. F. J. Dorsey, of Milwaukee, Oregon, who write requesting that he do "Ten Nights in a Bar-room." Ye Gods, what a show THAT will be!

There have been so many visitors, or would-be visitors, to the Spotlight shows that the "ticket agencies" handling the free pasteboards for the coming weeks' performances advise that they are already booked almost to capacity for the next month. Hiring the Auditorium from the city seems to be the only out.

If you are one of those who have written about the Associated Spotlight Revue or any of its features, be assured that everyone connected with it welcomes your letter. Whether it's favorable or otherwise, a letter from a listener is the surest guidepost in improving the show.

Saturday night, February 28, the Associated Spotlight Revue directs its at-

tention to a "Fruit Trees" program. Music, comedy, drama—all the stellar features of the show will be concerned with fruit trees, from "Yes, we have no bananas," to that good old Chicago war song, "Throw me a pineapple, dearie." Watch for it—the show, not the pineapple.

"Sassy Little," the delightful character played by the versatile Bobbe Deane during the Spotlight "School Days" skit, is a part of constant surprise. Miss Deane appeared one evening for the performance looking like she'd just been through an Antarctic blizzard. It developed that she had had a narrow escape in an automobile accident, but like the loyal trouper that all the Spotlighters are, she went through with the show, and her "Sassy Little" was sassier and funnier, if possible, than ever.

Associated Oil Company accepted sponsorship of the "Spotlight Revue" with a definite thought in mind. The company wanted to do an outstanding radio job. It hoped that, in the doing, satisfied listeners would gratefully turn to the men at the red, green and cream stations and garages for equally satisfying automotive products and service. Already the results are showing in sales of "Sustained Quality" products. The company and the Spotlighters are grateful.

SATURDAYS—9:30-11:00 P. M.

ASSOCIATED SPOTLIGHT REVUE

"Let's Get Associated"

SATURDAY Programs . . . February 28, 1931

Bob Nichols
NBC—Announcer

James Riddell
KHQ—Tenor

Jean Wakefield
KLCX—5:30 p.m.

Bob Roberts
KTAB—Gen. Mgr.

440.9 Meters **KPO** Garfield 8300
680 Kcys. 5000 Watts

- Hale Bros., Chronicle, San Francisco
7:30 A.M.—Quaker Oats "Start of the Day"
8—Shell Happytime, by Hugh Barrett Dobbis
9—Dobbis's Birthday Party
9:30—National Home and Farm Hour, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Organ recital, George Nyklick
11:55—Scripture reading and time signals
12:05 P.M.—Programs in miniature
1—Sperry "Bread Box"
1:30—Durant program
1:40—KPO Salon Orchestra
2:30—San Francisco Conservatory of Music
3—Ye Towne Cryer
3:05—Who Cares!
4—Aeolian Trio
4:45—Big Brother
5:30—Date Book, by Stuart Strong
5:45—News digest, "Scotty" Mortland
6—Organ recital
6:15—Ceil and Sally for S. & W.
6:45—Henry Starr, the 16/40 Boy
7—North Americans
8—Radio Television
8:15—The Gilmore Circus, NBC
8:45—"Roads to Hollywood"
9—Cy Trobbe's concert orchestra
9:30—Earle C. Anthony "Packard program"
10—Jesse Stafford's orchestra
11 to 12 midnight—Midnight Melodists

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

- J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Morning Express
7—KJBS Alarm Klok Klub
8—Variety records
8:30—City of Paris Day by Day
8:45—Recorded program
9—Associated Food Stores program
9:30—Popular records
10—Art Fadden, pianist
10:30—Santiseptic Melodies
10:45—The Health Man
11—Shopping with Shirley Dale
11:30—Concert music
12 noon—Stock report; records
1:05—Popular records
2—Dell Raymond and Jack Childes
2:30—Popular recordings
3—Band concert
3:30—Federal Musical Styles
4—Jerry McMillan, pianist
4:30—Program of recordings
5:45—Off the air
12:01—Program from Coffee Dan's
12:45 to 8 A.M.—KJBS Owl program

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts

- Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club, Frank Wright
8—Popular recordings
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Studio program
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recorded program
11—Artists Vignettes
11:15—Studio program
11:30—Musical Notes, Frank Wright
12:30 P.M.—Latin-American program
1—Chapel of Chimes
1:30—Program of recordings
1:45—Variety Five Jubilee Singers
2:15—Schwabacher-Frey Masters
3—KTAB Varieties
4:30—Recordings
5:15—Frank Wright
5:30—Dr. J. Douglas Thompson
6—Miniature Masterpieces
6:30—Chapel of Chimes organ
7—Calendar of the Air, UBC
7:30—Hughes Paper of the Air, UBC
7:45—Brick English dance orchestra, UBC
8:30—Ray Martinez and his tango orchestra, UBC
9—Jimmie Bittick's Town House Orchestra, UBC
10—Studio program
10:30—"Moment Musicale"
11 to 1 A.M.—Jimmie Bittick's Town House Orchestra

348.6 Meters **KMO** Ma. 4144
860 Kcys. 500 Watts

- KMO, Inc., Tacoma, Washington
6:45 A.M.—Musical Klok program, featuring requests and daily horiscope reading
8—Early Birds
9:30—Medosweet Moments, all requests
10—Town Cryer, shopping hints
10:30—Arnold Leverenz at the RKO Theater organ
11—Busy Bee program
11:15—Theatrical review
11:30—Drummond's Investment Ideas
11:45—Newscasting
12 noon—Popular recordings
1:15—Mago, Man of Mystery
1:30—Recordings
2:30—Leon Olson and his orchestra
3—Recordings
5:15—Off the air
9—Leon Mills and his Ten Aces
10 to 11 P.M.—Dance program

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

- Earle C. Anthony, Inc., Los Angeles
7:30 A.M.—Opening stock market quotations
7:45—Start of the day, NBC
8—Shell Happy Time, NBC
9—Sadie Nathan, beauty hints
9:15—Wall Street Journal
9:30—National Farm and Home hour, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Girls' trio
11:45—Spanish lesson, Annette Doherty
12 noon—Department of Agriculture
12:15—Federal and state market reports
12:30—Off the air
2:30—Sylvia's happy hour
4—Tea Hour program; Elsie Eyre, soprano; James Anderson, baritone, and Klein trio
4:45—Betty Burke, piano and songs
5—Demerec and Williams, rhythm masters
5:15—Will E. Wing, Hollywood
5:30—A. Malvern, Christie, songs
5:45—Stock market reports
6—General Electric hour, NBC
7—Lucky Strike hour, NBC
8—George Grandee, popular hits
8:15—Gilmore Circus, NBC
8:30—Soiree Intime
9—George Liebling, pianist
9:30—Associated Spotlight Review, NBC
11 to 12 midnight—Hotel St. Francis Dance Orchestra, NBC

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

- Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—Prosperity Hour
10—Helpful hour
11—Popular music
11:30—The Health Man
12 noon—Variety program
12:30—Market reports, weather
1—Hart's Happy Half Hour
1:30—The Friendly Hour
2:30—Dr. Campbell and Dentistry
2:45—Blue Diamond studio program
3—San Jose Radionics Health Talk
3:15—Blue Diamond Studio program
4—Children's musical program
4:30—Children's Playtime Club
5—Vesper music
5:30—Maui Hawaiians
6—Musical features
6:30—Better feed for better poultry
6:45—KQW Market Place
7—Evening Radio News
7:15—San Jose Better Business Bureau
7:30—Insurance Counsellor
7:45—Studio program
8:45 to 10 P.M.—Musical Features

**379.5 Mtrs NBC-KGO Sutter 1920
790 Kcys 7500 Watts
National Broadcast. Co., San Francisco**

- 7:30 A.M.—Sunrise Sereaders: Orchestra, direction Edward J. Fitzpatrick; KGO
- 7:30—Quaker Start of the Day: Setting-up exercises conducted by Hugh Barrett Dobbs; KHQ, KOMO, KGW, KPO, KFSD; KFI 7:45 to 8 a.m.
- 8—Shell Happytime, conducted by Hugh Barrett Dobbs; KHQ, KOMO, KGW, KPO, KFI, KSL
- 8—Financial Service Program; KGO
- 8:15—Morning Melodies: Orchestra, direction Edward J. Fitzpatrick; KGO
- 8:30—Cross-Cuts of the Day; KGO
- 9—Vermont Lumberjacks: Charles Marshall, Ted Maxwell; KGO, KHQ, KOMO, KGW, KECA
- 9:15—Sax Appeal: Walter Beban, saxophonist; KGO, KECA
- 9:30—National Farm and Home Hour: KGO, KHQ, KOMO, KPO, KFI, KFSD; KGW 9:45 to 10:30 a.m.
- 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI
- 11:30—Foreign Policy Association Luncheon: KGO, KGW, KECA; KTAR 12 to 12:30 p.m.
- 12:30 P.M.—Hotel Sir Francis Drake Orchestra: KGO, KECA, KGW, KTAR
- 1—Piano Capers: Dell Perry, Oscar Young; KGO, KECA, KTAR
- 1:15—Pacific Feature Hour: Anthony Linden, flutist; orchestra, direction Charles Hart; KGO, KECA, KTAR
- 2—NBC Matinee: Vagabonds, direction Mahlon Merrick; KGO, KGW, KECA; KTAR 2 to 2:30 p.m.
- 3—Black and Gold Room Orchestra, direction Ludwig Laurier; KGO
- 3:45—Bits of Melody; KGO
- 4—Bodeheaver Sing; KGO
- 4:15—Laws that Safeguard Society: "Right to Defend Third Persons from Attack," Dean Gleason L. Archer; KGO, KHQ, KOMO, KECA, KTAR
- 4:30—Snoop and Peep, burlesque detective stories; KGO, KGW
- 4:45—The Highroad of Adventure, Gilbert E. Gable; KGO, KGW, KFSD
- 5—News Service; KGO, KGW
- 5:15—Radiotron Varieties: "Bugs" Baer, master of ceremonies; Welcome Lewis, contralto; Harold Van Emburgh, tenor; orchestra, direction William Daly; KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 5:30—The Fuller Man: Earle Spicer, baritone; male quartet; orchestra, direction Don Voorhees; KGO, KHQ, KOMO, KGW, KECA
- Seven of the eleven numbers on the Fuller Man program tonight are taken from Broadway musical shows. "Funny Face," "The Gang's All Here," "Oh, Kay," "America's Sweetheart" and "Flying High" are the musical comedies that have been drawn upon by the Fuller Man for program material.
- 6—General Electric Hour: Symphony concert, Edwin Franko Goldman, guest conductor; Del Staigers, cornet soloist; "Adventures in Science," Floyd Gibbons; KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- Edwin Franko Goldman and his celebrated band with the equally notable Del Staigers, cornet soloist, make a special appearance on the General Electric Hour in the absence of Walter Damrosch tonight.
- 7—B. A. Rolfe and His Lucky Strike Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 8—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 8:15—Gilmore Circus: KOMO, KGW, KPO, KFI
- 8:15—Tom Mitchell, the Rainier Richey Man; KGO
- One of the popular favorites of past years, "Tuck Me to Sleep in My Old

Kentucky Home," will be revived by Tom Mitchell. Three other songs will be offered by Mitchell, who accompanies himself at the piano and introduces each of his selections.

- 8:30—Bluebird Melodies: Lucile Kirtley, soprano; orchestra, direction Joseph Hornik; KGO, KFSD, KTAR
- 8:45—Sperry Smiles: Lee S. Roberts, pianist; Paul Carson, organist; guest vocalist: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 9—El Sidelo Minstrels: Barry Hopkins, instructor; Charles Marshall, Harold Peary, end men; male quartet; orchestra, direction Joseph Hornik; KGO, KHQ, KOMO, KGW, KECA
- 9:30—Associated Spotlight Revue: KGO, KHQ, KOMO, KGW, KFI
- Jack and Ethyl will be found in Jacksonville, Oregon, one of the "wildest" towns in the country during the days of the gold rush. Written by Carlton E. Morse, the Jack and Ethyl skit will be one of location rather than of character. They will play roles indicating the early life of Jacksonville, which is the county seat of Jackson County and is about five miles from Medford. Cecil Underwood will be the guiding light as the revue's master of ceremonies. The Jack and Ethyl skit, the "Do You Remember Period" of old-time songs which is produced by Ted Maxwell, the "School Days" session and another hilarious farce from the pen of Walter Beban are high lights of the revue. Others answering the talent call include Bernice Berwin, Bobbe Deane, Harold Peary, Irving Kennedy, Imelda Montagne, Marjorie Primley, Annette Hastings, Captain "Bill" Royce, Bennie Walker, Richard Le Grand, the Hill Billy Boys, the Southern Harmony Four, Charles Marshall, Johnnie O'Brien, Sylvano Dale and Johnnie Toffoli.
- 11 to 12 midnight—Laughner-Iarris Hotel St. Francis Dance Orchestra: KGO, KFI; KOMO 11:10 to 12 p.m.

**243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco**

- 7 A.M.—Drury's Daily Dozen
- 7:30—Hawaiian Echoes
- 8—A word of cheer
- 8:15—Metropolitan hour
- 9—Mahlon Dolman
- 9:30—Popular melodies; revue
- 10—Sunshine Hour: Geo. Taylor, Clem Kennedy, Tom Smith, Adele Burian, Greta Gahler, The Melodizers"
- 11—Happy Harmonies
- 11:15—Dance melodies
- 11:30—Studies in waltz time
- 11:45—Virginia Spencer, "Soliloquy"
- 12 noon—Governor Club Hour
- 1—Cal King's Country Store
- 1:30—Novelty Bits
- 1:45—Gene Sullivan, baritone
- 2—Musical Melange
- 2:30—Dollo Sargeant, organist
- 3:15—Health talk, Dr. Corley
- 3:30—Dex program
- 3:45—Album Airs
- 4—Orpheus Ensemble
- 5—Metropolitan Hour
- 6—Revue; dance melodies
- 6:45—Stock Yard prices and quotations
- 6:50—Popular hits
- 6:55—The Whitney Letter
- 7—KYA Novelty trio
- 7:15—Duo Pianoflashes; Gene Sullivan, soloist
- 7:45—"The Two Crooners," Tom and Dud
- 8—Novelty orchestra, Adele Burian, soloist
- 8:45—Piano recital, Virginia Spencer
- 9—Salon Trio, Mary Atkinson, soloist
- 9:45—Dr. Goodbeher
- 10—Jimmy Mosley in person
- 11 to 12 midnight—Art Weidner's dance orchestra

CBS
Columbia Broadcasting System

- 8 A.M.—N. Y. Philharmonic Symphony Society Children's Concert, Ernest Schelling, conductor, KOL, KVI, KFPY, KFRC, KLZ
- 8:30—Columbia Revue, Vincent Sorey conducting with Marion McAfee, soprano, KOL, KVI, KFPY, KLZ
- 9—Paul Tremaine and his Yeong's Restaurant Orchestra, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 11:15—National Democratic Club Forum, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 12 noon—The Four Clubmen, male quartet, KOL, KVI, KFPY, KLZ
- 12:30—Saturday Synopators, Nat Brustloff, conductor, KOL, KVI, KFPY, KHJ, KLZ
- 1—Ann Leaf at the Organ, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 1:30—Spanish Serenade, Vincent Sorey and his Orchestra, KOL, KVI, KFPY, KFRC, KLZ
- 2—Columbia Educational Features, Dr. Thatcher Clark's French Lesson, KOL, KFRC, KLZ
- 2:15—Leon Belasco and his Orchestra, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 3—Ted Husky Sportsfans, KOL, KFPY, KFRC, KHJ, KLZ
- 3:30—Paul Tremaine and his Yeong's Restaurant Orchestra, KOL, KVI, KFPY, KFRC, KHJ, KLZ
- 3:45—Tony's Scrap Book, conducted by Anthony Wons, KOL, KVI, KFPY, KFRC, KLZ
- 4—Morton Downey, with Freddie Rich's Orchestra, KOL, KVI, KFPY, KFRC, KHJ
- 4:15—Rhythm Ramblers, Nat Brustloff, conductor, KOL, KFPY, KFRC, KHJ
- 5:15—Ben Alley, tenor with Ann Leaf at the organ, KOL, KVI, KFPY, KFRC, KHJ
- 5:30—The Early Bookworm, Alexander Woolcott, KVI, KFPY, KFRC, KHJ, KLZ
- 5:45—Fletcher Henderson and his Orchestra, KFPY, KFRC, KLZ
- 6:30—Columbia Educational Features, National Radio Forum from Washington, KOL, KFPY, KFRC, KHJ, KLZ
- 7—Hank Simmons' Show Boat, KOL, KFPY, KFRC, KHJ, KLZ
- 8—Jack Benny and his Orchestra from Montreal, KOL, KFPY, KLZ
- 8:30—Guy Lombardo and his Royal Canadians, KFPY, KLZ

**499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
African Radio Corp., Ltd., San Diego**

- 7:30 A.M.—Quaker Start of the Day, NBC
- 8—Morning Musical
- 9—Good Cheer program
- 9:15—Amy Lou Shopping Hour
- 9:30—National Farm and Home program, NBC
- 10:30—Amy Lou continued
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Jamie Erickson, organist
- 12 noon—Off the Air
- 2:30 P.M.—Dr. Stewart, organist
- 3:30—Feature program
- 3:45—Radio Dental Clinic
- 4:15—Studio program
- 4:45—Highroads of Adventure, NBC
- 5—Studio program
- 5:15—Radiotron Varieties, NBC
- 5:30—Records and announcements
- 5:40—Late news items
- 5:52—Radio Ralph
- 6—General Electric program, NBC
- 7—Lucky Strike Orchestra, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Aeolian Quartette
- 8:30—Bluebird Melodies, NBC
- 8:45—Sperry Smiles, NBC
- 9—Fox Theater program
- 9:30—Dance music from Plata Real
- 10:30—Dance music from Kennedy's
- 11:30—Recorded program
- 12 to 12:30 A.M.—Dance music from the Douglas Cafe

340.7 Meters KLX Lake. 6000
880 Kcys. 5000 Watts
Tribune Pub. Co., Oakland, Calif.

7 A.M.—Exercises and entertainment; New York stocks
 8—Charles T. Besserer, organist
 8:30—Jean Kent
 9—Modern Homes period
 9:30—Clinic of the Air
 10:15—San Francisco stocks; weather
 10:30—Recorded program
 11—Classified adv. hour
 12 noon—Closing San Francisco stocks
 12:05—Jack Delaney and his hand
 1—Jean's Hi-Lights
 2—Program of recordings
 2:45—Edgar Russell
 3:15—Recorded program
 3:45—Ethel Rhinard, jazz pianist
 4:30—Brother Bob's Club
 5—Helen Wegman Parmelee, pianist
 5:15—Al Machado, steel guitar
 5:30—Jean Wakefield and Johnny Scott
 6—Hotel Oakland concert duo
 7—News Items
 7:30—Ethel Rhinard and Cora Scott
 8—Studio program
 8:30—Helen Parmelee, pianist
 8:45—Sports news
 9—Studio program
 10 to 11 P.M.—Dance program

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western, Broad. Co., Portland, Ore.

6 A.M.—"Start Ye' Day with Lee"
 7—White Wizard
 7:15—Morning Serenaders
 7:45—Family Altar Hour
 8:15—Organ concert
 9—Morning Devotionals, NWBS
 9:15—Grant Merrill, piano
 9:30—Elmore Vincent, tenor, NWBS
 9:45—Olive Reynolds, blues singer
 10—Homer Sweetman, tenor
 10:15—Robert Mosen, tenor
 10:30—The Radio Boy Friends, NWBS
 10:45—Book Review
 11—The Meadow Larks Orchestra
 11:30—The Song Bag
 11:45—The Professor and his Dream Girl
 12 noon—Time; weather
 12:05—Happy Hour Girls' Orchestra
 1:05—Merry Motorists
 1:15—Organ Concert
 1:45—Robert Mosen, tenor, NWBS
 2—Mardi Gras, NWBS
 3—Tune Chasers
 3:30—Juvenile program
 4—Organ concert
 4:45—Theatre Review, Dean Collins
 5—Silent period
 8—The Cosmopolitans
 8:15—Oregon Legislature proceedings
 8:30—Cosmopolitan Orchestra
 9—Apostolic Faith Mission concert
 9:30—Recorded program
 10—Ken Stuart's Sunshine program
 10:30—Bits of Harmony, NWBS
 11—The White Wizard
 11:15—Vic Meyers' Orchestra
 12 to 3 A.M.—Midnight Revellers

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City

6 A.M.—Breakfast Club; timely topics of interest
 6:30—Morning Reveries
 7—Program—New releases
 7:20—New York Stock Market Report and Market Letter
 7:30—Z. C. M. I. Special
 7:45—Musical Varieties
 8—Shell Happytime, NBC
 9—Home Economics program
 9:30—National Farm and Home Hour, NBC
 10—"A visit with Mrs. Jennie Lee"
 10:15—Program of ballads
 11—Mid-day Melange

11:10—Weather forecasts; Agricultural Economics

11:20—Newseating
 11:30—Sego Milk Musical Menus
 12 noon—Radio Broadcasters, Inc., program
 1—Afternoon Concert
 2—Radio Matinee
 3—KSL Kiddies' Klub
 2:30—Ye Olde Towne Cryer
 4:15—Jack Frost Entertainers
 5—Webster-Eisenlohr, Inc., program, NBC
 5:15—RCA Radiotron Varieties, NBC
 5:30—Informal Musical program
 6—General Electric program, NBC
 7—Lucky Strike Dance Orchestra
 8—Amos 'n' Andy, NBC
 8:15—A visit with a great composer—Sego Concert Hour
 8:45—Lone Star Ranger
 9—Ballads and popular music
 9:30—Musical program
 10—Dance orchestra
 11 to 12 midnight—Dance music

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles

8:30 A.M.—Louis Rueb, health exercises
 9—Yvonne Lumberjacks, NBC
 9:15—Sax Appeal, NBC
 9:45—Jack Baldwin, pianist
 10—Silent
 11:30—Foreign Policy Assoc. lunch, NBC
 12:30 P.M.—Hotel Sir Francis Drake orchestra, NBC
 1—Piano Capers, NBC
 1:15—Pacific Feature Hour, NBC
 2—NBC Matinee, NBC
 3—Federal and state market reports
 3:15—Demerey and Williams, rhythm masters
 3:45—Gertie Jacobs, diversified melodies
 4:15—Laws that Safeguard Society, NBC
 4:30—Sunny Four, quartet
 4:45—Haven Johnson, the Melody Man
 5—Jack Baldwin, pianist
 5:15—Radiotron Varieties, NBC
 5:30—The Fuller Man program, NBC
 6—Los Angeles Fire Department orchestra
 7—String ensemble
 8—Amos 'n' Andy, NBC
 8:15—Studio program
 8:45—Sneery Smiles, NBC
 9—El Sidelo Minstrels, NBC
 9:30—Concert orchestra, with Harold Spaulding, tenor
 10 to 11 p.m.—Lenore Killian, contralto, and KECA string ensemble

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.

6 A.M.—Records
 6:30—News, weather, etc.
 7—Sunshine Club program
 7:30—Silent one hour
 8:30—Recorded program
 9:15—Happy Mammy Jinn
 9:30—Dental clinic of the air
 10—Morning Pepsters orchestra
 10:30—Polly and Gene skit
 10:45—Beauty chat
 11—Jubilee Quintet
 11:30—Radio Varieties
 12:30 P.M.—Silent two hours
 2:30—Legends of all Nations; Helene Smith, pianist, and Joe Bjorn Dahl, baritone
 3:15—Long Beach Municipal Band
 4—News brevities
 4:10—DeLano's orchestra
 5—Em and Tim
 5:15—Rhythm Rajahs
 6—Silent hour and a half
 7:30—Organ recital
 7:45—English Gibson orchestra
 8:30—Dance orchestra, UBC
 9—Jimmy Bittick's Orchestra, UBC
 10—Hughespaper of the Air
 10:15—English Gibson Orchestra
 11 to 12 midnight—Dick Dixon, organist

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.

7 A.M.—Mac's Cow Hollow Symphony
 8—New York Philharmonic Symphony Society children's concert, Ernest Schelling, conductor, CBS
 9:30—Paul Tremaine's orchestra, CBS
 9:45—Junior Artists program
 10:30—Cheer Up and Smile, DLBS
 11—Auditions and church announcements
 11:15—National Democratic Club Forum, CBS
 12 noon—Sherman Clay concert
 1—Closing New York stock quotations
 1:05—Ann Leaf at the organ, CBS
 1:30—Spanish Serenade, CBS
 2—Dr. Clark, French lessons, CBS
 2:15—Morton Downey with Leon Belasco and his orchestra, CBS
 3—Ted Husing Sport Slants, CBS
 3:30—Paul Tremaine's orchestra, CBS
 3:45—Tony's Scrap Book, CBS
 4—Morton Downey, CBS
 4:15—Rhythm Ramblers, CBS
 4:30—Organ recital
 4:40—"Steamboat Bill"
 4:55—Town Topics
 5—Community Chest program
 5:15—Ben Alley, tenor, with Ann Leaf at the organ, CBS
 5:30—Early Bookworm, Alexander Woolcott, CBS
 5:45—Fletcher Henderson and his orchestra, CBS
 6—Novelities from KHJ, DLBS
 6:30—National Radio Forum from Washington, CBS
 7—Hank Simmons' Show Boat, CBS
 8—Vignettes in Symphony, DLBS
 9—Merrymakers, DLBS
 10—Doakes and Doakes
 10:15—Gruen Answer Man
 10:20—Anson Weeks' orchestra, DLBS
 11—Earl Burnett's orchestra, DLBS
 12 to 1 A.M.—Dance music

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Wariner, Long Beach, Cal.

5 A.M.—The Early Bird
 7—Hello Everybody
 7:15—Early News Items
 7:50—Bright and Early Hour
 8:20—Musical program
 8—Maie Day Beauty Talk
 9:10—Musical program
 9:30—Clarence Gray with Duo Art
 9:40—Hollywood Girls
 10:30—Vera Graham, organist
 11—Jay Johnson and his Accordion
 11:30—News Reports
 11:45—Rolly Wray
 12 noon—Air Raiders
 12:30—Silver Slipper orchestra
 1—Hawaiian program
 1:30—Silver Slipper Orchestra
 2—Three Aces
 2:15—Pipe Dreams
 2:30—Abie & Ezra
 2:45—Three Vagabonds
 3—Surprise Matinee
 3:30—Shopping with Gertie
 4—Late news report
 4:15—Old time hymns
 4:30—Rolly Wray
 5—Len Nash and his Country Boys
 5:45—The Professor and his Dream Girls
 6—Over at Mart's House
 6:30—Percy Prunes
 6:45—Bill & Coo
 7—School Days; Jimmie Lee
 7:30—Cheerio Boys
 7:45—Sunset Harmony Boys
 8—Kelly Kar Variety program
 8:30—Campus Nights
 9—Silver Slipper Orchestra
 9:30—Ghost House
 10—Madame Zuca's
 11—Majestic Ballroom
 12—Silver Slipper orchestra
 1 to 3 A.M.—The Knight Hawk

**285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts**
L. A. Evening Express, Los Angeles

6:45 A.M.—Health exercises and music
8—Inspirational talk and prayer
8:15—Late recordings
8:30—Courtney program
9—Radio shopping news
9:15—Recorded program
10—Eddie Albright's family
10:30—Records, "Jay," the jingle man
11—Recorded program
11:30—C. P. R.'s musical program
12 noon—KNX Popular Ensemble
12:30—Recorded program
1—Radio Church of the Air
1:25—Announcements and stock reports
1:30—Eddie Albright's late fiction
2—Musical masterpieces
5—Talk on "Travel"
5:15—Recorded program
5:45—Town Circle amusement tips
6—Wesley Tourtelotte, organist
6:30—Church announcements
6:35—The Neoplatins
7—Frank Watanabe and Honorable Archie
7:15—KNX Dance Ensemble & June Pursell
8—KNX Revue
9—Russian-American Art Club
9:30—Rev. Ethel Duncan, the question and answer lady
10—Arizona Wranglers
11 to 12 midnight—Wesley Tourtelotte, organist

**333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts**
Don Lee, Inc., Los Angeles, Calif.

7 A.M.—Organ recital
7:30—Bill Sharples' Breakfast Party
9—Organ, Terpezone program
9:50—Paul Tremaine and his orch., CBS
9:45—Organ, Neil Larsen
10—"Cheer Up and Smile"
11—Organ, Esbenecott Lab.
11:15—National Democratic Club, CBS
12 noon—Biltmore Concert Orch.
12:30—World-wide News
12:45—Saturday Syncopators, CBS
1—Ann Leaf, organist, CBS
1:30—Times Forum
2—Organ recital
2:15—Morton Downey, with Leon Belasco and his orchestra, CBS
3—Ted Husing's Sports Slants, CBS
3:30—Paul Tremaine's orchestra, CBS
3:45—Bert Butterworth, Young's Market
4—Morton Downey, CBS
4:15—Rhythm Bampblers, CBS
4:30—Town Topics: News Items
4:45—KFRC studio program
5:15—Ben Alley and Ann Leaf, CBS
5:30—The Early Bookworm, CBS
5:45—Bert Butterworth, Young's Market
6—Studio program
6:30—National Radio Forum, CBS
7—Show Boat, CBS
8—Vignettes in Symphony
9—Merrymakers
10—World-wide News
10:05—Earl Burnett's orchestra
12 to 1 A.M.—Phantom of the Organ

**361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts**
General Electric Co., Denver, Colo.

6 A.M.—Musical Headlines
6:15—Morning Melodies
6:45—Parnassus Trio
7—The Manhattans
8—Organ recital, Erminie De La Vergne
8:30—Keys to Happiness
9—Police bulletins
9:05—Luncheon ensemble
9:30—National Farm and Home Hour
10:30—Keystone Chronicle
10:45—Foreign Policy Association luncheon
12:30—Hotel Cosmopolitan orchestra
1—no—The Marionettes
12:30—Hotel Cosmopolitan Orchestra
1:15—Pacific Feature Hour

2—The Troubadours
2:30—Lucille Fowler Marks, Contralto
2:45—Tea Timers
3—Black and Gold Room Orchestra
3:45—Weather, market and road reports and time signal
4—Rodeheaver Sing
4:15—Laws that Safeguard Society
4:30—Preview of International Sunday School Lesson
5—Webster program
5:15—Radiotron Varieties
5:30—The Fuller Man
6—General Electric Band
7—Lucky Strike Orchestra
8—Amos 'n' Andy
8:15—Slumber music
8:45—Little Jack Little
9—Rudy Vallee and his Orchestra
10 to 11—Hotel Cosmopolitan Orchestra

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

6:55 A.M.—Inspirational service
7—Sunrise Farm Broadcast
7:30—Quaker Oats Start 'o' the Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Sax Appeal, NBC
9:30—National Farm and Home Hour, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Popular orchestra and vocalists
11:45—Prudence Penny talk
12 noon—Concert orchestra and vocalists
1:15—Pacific Feature Hour, NBC
2—Variety Hour
3—Popular orchestra and vocalists
4—Stock quotations
4:15—Laws that Safeguard Society, NBC
4:30—Concert trio and vocalists
5:15—Radiotron Varieties, NBC
5:30—The Fuller Man, NBC
6—General Electric program, NBC
7—Lucky Strike dance orchestra, NBC
8—Amos 'n' Andy, NBC
8:15—Gilmore Circus, NBC
8:45—Sperry Smiles, NBC
9—El Sidelo Minstrels, NBC
9:30—Associated Spotlight Review, NBC
11—News flashes
11:10—Laughner-Harris Hotel St. Francis dance orchestra, NBC
12 to 12:30 A.M.—Organ recital

**483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts**
Morning Oregonian, Portland, Ore.

6:30 A.M.—Devotional services
6:45—Oregon Trail Blazers
7:30—Quaker Oats Start 'o' the Day, NBC
8—Shell Happytime, NBC
9—Vermont Lumberjacks, NBC
9:15—Cooking school
9:45—National Farm and Home Hour, NBC
10:30—Magazine of the Air, NBC
11:30—Foreign Policy Luncheon, NBC
12:30—Talk, O. M. Plummer
12:45—Francis Drake orchestra, NBC
1—Town Cryer
2—Matinee, NBC
3—Black and Gold Room, NBC
3:15—Esbenecott program
3:30—Black and Gold Room, NBC
3:45—Bits of melody, NBC
4—Old Fashion Mill organ
4:15—Laws that Safeguard Society, NBC
4:30—Snoop & Peep, NBC
4:45—The Highroad of Adventure, NBC
5—Charles F. Walker
5:10—News service, NBC
5:15—Radiotron Varieties
5:30—The Fuller Man, NBC
6—General Electric, NBC
7—Lucky Strike program, NBC
8—Amos 'n' Andy, NBC
8:15—Gilmore Circus, NBC
8:45—Sperry Smiles, NBC
9—El Sidelo Minstrels
9:30—Associated Spotlight Review, NBC
11—Del Milne's orchestra
12 to 1 A.M.—Music Box organ

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

7 A.M.—Eye-opener program
7:45—Cressy Ferrer, pianist
8—Silent period
9—Slogan contest
9:30—Records and announcements
10:15—Bellevue Hotel program
10:30—Dr. Lineberger, Health talk
10:50—Items of interest
11—Off the air
12 noon—Records
12:15—Walkathon roll call
12:20—Records
12:45—Slogan contest
1:30—Silent period
6—Dinner dance music
6:15—Walkathon
6:25—Dinner dance music
7—Norma Lee, contralto, and Louise Gilbert, pianist
7:15—Bellevue Hotel program
7:30—Silent period
11—Walkathon, Duke Hall, master of ceremonies
11:30—Recorded program
12 to 1 A.M.—Midnight Classics

**322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts**
Educa. Broad. Corp., Oakland, Calif.

8 A.M.—Wade Forester's Health Hour
8:30—Thirty Minutes of Melody with Maud Nickerson
11—Variety program; Lillian Anderson, Chief Dietitian of the Merritt Hospital
11:45—La Vida Water program
12 noon—Off the air
1:30—Golden Melodies program
2—"Music Memories"
2:30—KROW Harmony Duo
3—Shopping Hour, Dorothy Adams, Shella Moore, soprano; Madeline Sivy, violinist; Frances Raymon, pianist
4—George Alexander, tenor
4:20—Union Mutual Life program
4:30—Two Boys from the South
4:45—Detective story by Tom King
5—Wade Forester's Hour of Sunshine
7:30—Dr. Parker
7:45—Westward Ho program
8:15—Sergt. Doc Wells, Smiling Army
8:30—East Bay negro male chorus
9—The California Cowboys
9:30—Dorothy Churchill, soprano
9:45—Pete King, Irish tenor
10—Musical program
10:30 to 11 P.M.—Echoes of '49

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

6 A.M.—"Keep Smiling"; records
7—Tom Murray and His Hollywood Hill Billies
8—Stock quotations
8:05—Organ recital, Harold Curtis
9—Time signals
9:01—Mildred Kitchen, home economics
9:15—"Varieties"; records
11:45—Public and city officials
12 noon—"World in Review"
12:15—Prosperity hour
1:15—Andy's Oregon Lumber Jacks
2:15—Musical Interlude, records
2:30—Harry Gelse and the Gang
2:30—Popular records
4:30—Trading Post
5:15—Twilight Echoes; records
5:45—Radio press reporter
6—Banjo Boys
6:30—Ethiopian, Oriental Supper Club
7—Civic program
7:30—Kelley Kar Crooners
8—Basketball game
9:30—Studio program
10—Abe Lyman's Dance Orchestra
11—Selected records
12 midnight—"8" Ball and Charley Lung
12 to 1 A.M.—Jack, the Bell Boy

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
N.W. Broad. System, Seattle, Wn.

- 7 A.M.—Morning Revellier; News
- 7:45—Organ concert, Warren Wright
- 9—Morning devotionals
- 9:15—Grant Merrill, piano
- 9:30—Elmore Vincent, tenor
- 9:45—Olive Reynolds, blues singer
- 10—Homer Sweetman, tenor
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:45—The Professor and his Dream Girl
- 12 noon—World Book Man
- 12:30—Mid-day musicale
- 1—Marshall Sohl, tenor
- 1:15—Organ concert; Ivan Ditmars
- 1:45—Robert Monsen, tenor
- 2—Mardi Gras
- 3—Uncle Frank's Children's program
- 4—Organ concert; Ivan Ditmars; Homer Sweetman, tenor
- 5—Ken Stuart's Sports Review
- 5:15—West Coast Air Transport Talk
- 5:30—Health Talk
- 5:40—Market Reports
- 5:50—Garden Talk
- 6—The Six O'Clock Steppers; Billie Landers, blues; Elmore Vincent, tenor
- 6:45—The Red Tops
- 7—The Amber God; serial play directed by John Pearson
- 7:30—The Musical Racketeers
- 8—The Cosmopolitans; Marshall Sohl, tenor; Geneva Brown, soprano
- 9—Tucker's Everstate Band
- 10—Ken Stuart's Sunshine program
- 10:30—Bits of Harmony
- 11—Vic Meyers' Club Victor Orchestra
- 12 to 3 A.M.—Midnight Revellers

208.2 Meters KLS Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.

- 9:30 A.M.—Studio program
- 9:45—Don's period
- 10—Studio program
- 10:30—Don's "Musical Pictures"
- 10:45—Recordings
- 12—Variety program
- 12 noon—Popular program
- 1 to 2—Bandanna Lou Orchestra
- 2 to 2:30—Recordings

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.

- 7 A.M.—"The Town Crier"; "News Flashes"
- 7:30—Start o' Day, NBC
- 8—Shell Happytime, NBC
- 9—Vermont Lumberjacks, NBC
- 9:15—Walt and Norman, popular duo
- 9:30—National Farm and Home Hour, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—Dina-Mite food talk
- 11:45—Bell organ recital
- 12 noon—Club Bulletin, thrift talk
- 12:15—Farm reports
- 12:30—Dance orchestra
- 1—Dental Hygiene and violinist
- 1:15—Farmers' Seed Service
- 1:30—Miss Silhouette and her violin
- 1:45—The Radiolite Band
- 2—Studio Parade
- 3—Gems of Remembrance
- 3:30—Motor Pleasure dance
- 3:45—Paint o' Mine orchestra and singers
- 4—Service Hour
- 4:15—Laws that safeguard Society, NBC
- 5:15—Radiotron Varieties, NBC
- 5:30—Fuller Brush Man, NBC
- 6—General Electric orchestra, NBC
- 7—Lucky Strike Hour, NBC
- 8—Amos 'n' Andy, NBC
- 8:15—Seiberling Singers
- 8:30—Irresistible Imps
- 8:45—Sperry Smiles
- 9—El Sidelo Minstrels, NBC
- 9:30—Associated Spotlight Review, NBC
- 11 to 12—Davenport Hotel orchestra

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
N.W. Broad. System, Spokane, Wash.

- 6:45 A.M.—Early Birds; news
- 8—Warren Wright, organist
- 9—Morning devotionals, NWBS
- 9:15—Grant Merrill, piano
- 9:30—Elmore Vincent, tenor, NWBS
- 9:45—Olive Reynolds, blues singer
- 10—Homer Sweetman, tenor
- 10:15—Robert Monsen, tenor
- 10:30—The Radio Boy Friends
- 11—Meadow Larks Orchestra
- 11:45—Professor and his Dream Girl
- 12 noon—Mid-day request program
- 12:30—Mid-day musicale
- 1—Marshall Sohl, tenor
- 1:15—Organ concert, Ivan Ditmars
- 1:45—Robert Monsen, tenor
- 2—Mardi Gras, NWBS
- 3—Kirby's Kiddies present the Juvenile Theater of the Air
- 3:30—Saturday musicale
- 4—Organ Concert, NBS
- 5—Ken Stuart's Sports Review
- 5:15—Uncle Andy
- 5:30—Sing Something Simple
- 5:45—Robert Monsen, tenor
- 6—The Six O'Clock Steppers
- 7—The Amber God, NWBS
- 8—The Cosmopolitans; Marshall Sohl, tenor; Geneva Brown, soprano
- 9—Tucker's Everstate Band
- 10—Ken Stuart's Sunshine program
- 10:30—Bits of Harmony
- 11—Vic Meyers' Orchestra
- 12 to 1 A.M.—Request recordings

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon

- 7 A.M.—The Early Birds
- 7:30—Novelty Duo
- 8—Special Feature
- 8:30—International Kitchin
- 9—Merrymakers
- 9:30—Studio revue
- 10—Melodians
- 11—Polly and Paul's Mystic Grab Bag
- 12 noon—Rose City Beavers
- 12:30 P.M.—Sunshine Feature
- 1—Hostess of the Air
- 2:30—Cuckoo Club
- 3—Newspaper of the Air
- 5—Studio Novelties
- 5:30—Kiddie Club
- 6—KHJ novelties, DLBS
- 6:30—Jack and Jill's Tavern music
- 7—Old Time Drama
- 8:15—Andy and Virginia
- 8:30—The Sinertreaders
- 9—The Bohemians
- 9:30—Southeast Portland feature
- 10—Stetson Syncopators
- 11—McElroy's Greater Oregonians
- 12 to 1 A.M.—Merry-Go-Round of the Air

267.7 Meters KFSG Expos. 1141
1120 Kcys. 500 Watts
Angelus Temple, Los Angeles, Calif.

- 7 A.M.—Family Altar Hour
- 8—Silent
- 10—Sunshine Hour
- 11 to 12 noon—Organ recital

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget, Sound Broad. Co., Tacoma

- 7 A.M.—Recordings
- 8—Land o'Make Believe, CBS
- 8:30—Columbia Revue, CBS
- 9—Paul Tremaine's Orchestra, CBS
- 10—"Cheer Up and Smile," DLBS
- 11—Recordings
- 11:15—National Democratic Club Forum, CBS
- 12 noon—The Four Clubmen, CBS
- 2:15—Oakes Walkathon
- 2:30—Saturday Syncopators, CBS
- 7—Ann Leaf, CBS

- 1:30—Spanish Serenaders, CBS
- 2—Dr. Thatcher Clark's French lesson
- 2:15—Leon Belasco and his orchestra
- 3:30—Paul Tremaine's Orchestra, CBS
- 3:45—Tony's Scrap Book, CBS
- 4—Morton Downey, CBS
- 4:15—Oakes Walkathon
- 4:30—Don Lee program
- 4:45—Recordings
- 5:15—Ben Alley, tenor; Ann Leaf, organist, CBS
- 5:30—The Early Bookworm, CBS
- 5:41—Silent
- 9—Merrymakers, DLBS
- 10—Oakes Walkathon
- 11 to 12 midnight—Earl Burtnett's Orchestra, DLBS

 See
 Page
 5
 for
 Special
 Subscription
 Offers

EVERY TUESDAY NIGHT

The Great General Paint Orchestra with Charles Bulotti and Anne Olander

Here is a new program, sponsored by the General Paint Corporation, offering the very best in music. Tune in every Tuesday night at 8:30 on the stations listed below and listen to old, beloved melodies from the better composers of today and the past. The General Paint program features the General Paint Concert Orchestra, directed by Meredith Willson; with featured singers, Charles Bulotti, leading tenor for the Pacific Coast Opera Company, and the beautiful contralto, Anne Olander.

8:30 P. M. COLUMBIA - DON LEE STATIONS

KFRC, San Francisco
KMJ, Fresno

KFPY, Spokane
KJL, Los Angeles

KOIN, Portland
KOL, Seattle

Sponsored by

GENERAL PAINT CORPORATION