

FOR WEEK OF
June 28
to July 4

BROADCAST WEEKLY ★

JANE GREEN

Blues singer, former Zeigfeld Follies Star, is now heard regularly over KFRC and Don Lee System

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

Efficiency and Economy PLUS BEAUTY

Authentically»»
designed in true
PERIOD STYLE

\$189.50

complete
installed

Ten
Special
Features

The NEW MAYFLOWER

Aristocrat of All Electric Refrigerators

Matchless modern efficiency obtained through 10 special MAYFLOWER features. PLUS that richness and breathtaking beauty resulting from true *period* design. A real piece of rare old colonial furniture with graceful, curving legs, "apron style" lower door, beautifully beveled corners and edges, and massive, specially-designed Colonial hardware. Buy *no* refrigerator until you have *all* the facts on MAYFLOWER. Write, wire or phone, or come in for impressive demonstration.

ELECTRIC
REFRIGERATION
DIVISION

San Francisco—121-131 Ninth St. Los Angeles—135-139 West 17th St.

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY • ESTABLISHED 1922 AS BROADCAST PROGRAM)

A. J. URBAIN, *Publisher*

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

ENTERED AS 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

JUNE 27, 1931

Los Angeles

No. 28

Program Popularity Contest Results

RESULTS from the Program Popularity Contest featured in BROADCAST WEEKLY issue of May 24 to 30 are now complete. Almost 2,000 ballots were received. In most of these a program preference was indicated for every one of the 140 periods on the ballot.

The number of consecutive periods covered, the number of ballots received, and the type of audience represented mark this contest as undoubtedly the most significant and expressive vote on radio programs ever recorded in the West. A tabulation of the vote, showing the first, second and third most popular programs for each period, will be found on Pages 22 to 26 of this issue.

BROADCAST WEEKLY expresses its deepest appreciation to you who helped make this contest so successful, by filling out and sending in ballots. Everyone interested in improving radio programs owes you a deep debt of gratitude. For, obviously program sponsors require the guidance of concerted public expression before they can hope to make programs meet public preference. So important is this fact, so fundamental to the improve-

ment of radio programs, it is earnestly hoped that those of you who did not vote in this contest will do so in future contests. BROADCAST WEEKLY is now contemplating. Program sponsors, broadcasting stations, and radio artists realize that BROADCAST WEEKLY readers are the representative radio audience of the West, and they want your expression.

The actual practical value of such contests is demonstrated by the results being achieved through the ballot just concluded. Requests for a tabulation of the vote have come to us from every section of the United States. Broadcasting stations and program sponsors have unanimously manifested the keenest interest, and now are intently studying and interpreting the score. As a direct result, shifts and changes have already been made in several programs, and many more are contemplated. The voice of the public is all-powerful, and, when heard so emphatically as in the present contest, cannot be ignored. For better radio programs and more of them: write, vote, and talk at every opportunity—and *patronize deserving radio advertisers.*

Shell Happytime to Present Unique Broadcast Series

THERE is something new under the sun! It's so new, so surprising, and so delightful to contemplate that—well, anyway, our editorial hats are off to the Shell Oil Company for thinking of it. What? Well, here's the news:

At noon, July 11, the sails of that mythical Shell Ship of Joy, on which thousands upon thousands of western radio listeners are carried on a make-believe voyage to Happiness Isles each morning, will give way to a real, modern ocean liner—none other than the Malolo, pride of the Pacific passenger fleet. On that day the great ship will sail out through the Golden Gate, Hawaii-bound, carrying Captain Dobbsie and twenty members of the Shell Happytime artist staff. And every morning thereafter during the voyage to Islands and return, Happytime fans will hear this program broadcast direct from a specially con-

structed studio aboard the Malolo. This unusual series of broadcasts will be accomplished through the use of short-wave transmission from the ship, picked up and rebroadcast through the entire Pacific Coast network of the National Broadcasting Company.

Perfect reception of the programs is assured radio listeners by this method, according to NBC engineers, two of whom will accompany the Happytimers on the voyage. Special permission to utilize the low-wave channels and rebroadcast on the regular broadcast lanes of the NBC stations has been granted by the Federal Radio Commission.

While the big ship is cutting her way through the Pacific, Hawaii-bound, and later, San Francisco-bound, Captain Dobbsie and his artists will step before the microphones in the ship's special studio, and broadcast their famed Happytime program

CAPTAIN DOBBSIE

"WEE WILLY" HANCOCK

SAMBO, ED and MANDY

HELEN LOWE

very much the same as though they were in the NBC studios in San Francisco. But to them, and to the thousands who will be tuned in, will be the distinction and thrill of producing and hearing the first transmission of a ship-to-shore commercial radio broadcast ever presented from the Pacific. Even while the party is in Hawaii, the morning programs will not be interrupted. They will be broadcast by the same hook-up, marking up another record—the first Hawaii-to-America program ever produced.

Several hundred Happytime fans are planning on being along on the history-making voyage, according to Matson Navigation Company officials, owners of the Malolo, who report stateroom reservations coming from radio listeners throughout the Pacific Coast, who want to "take the trip with Dobbie." "If present indications are any criterion," declared J. E. Ryan, general passenger manager for the steamship line, "the July 11 voyage of the Malolo will be a veritable 'floating convention' of Happytimers. It looks like a grand party, and we are pleased and honored that the Shell Oil Company has selected the Malolo for the occasion."

Those who are unable to accompany the Happytime voyagers will not be, strictly speaking, "left behind." Although they are at home before their loudspeakers, Captain Dobbie intends to transmit to them, via the microphone, all the sights, thrills, and pleasures encountered on the trip.

Among the artists, besides Captain Dobbie, who will make the voyage is William

Hancock, known and loved by Happytime fans as "Wee Willy," first mate of the Shell Ship of Joy. Others included in the ocean-going radio party are: Max Dolin, one of the West's outstanding violinists; Mr. and Mrs. Sam Moore and Ed Evans, better known to radio audiences as the blackface trio of Sambo, Ed, and Mandy; Dixie Marsh, pianist and vocalist; Katherine Thompson, harp soloist; Helen Lowe, soprano; Emily and Anthony Linden, pianist and flutist; Dan O'Brien, tenor; and many other featured stars of the Shell Happytime. There will be many other surprise features.

Besides their morning broadcasts from the Malolo, which will be heard each morning except Sunday at 8 a. m., Pacific standard time, during the two weeks' voyage, there will be a special evening program presented while the party is in Hawaii. With Captain Dobbie acting as master of ceremonies, there will be broadcast an unusual program featuring many of the Island's outstanding native musicians. According to present plans, the broadcast will be presented from the Malolo's studio while she lies at anchor in Honolulu harbor on Friday evening, July

17. This program, which will allow evening audiences to hear one of these unusual broadcast series, will be broadcast from 9:30 to 10:30 p. m., Pacific standard time.

Programs will be released over the NBC Pacific Coast network, including stations KPO, San Francisco; KFI, Los Angeles; KGW, Portland; KOMO, Seattle; KHQ, Spokane; KSL, Salt Lake City.

MAX DOLIN

EMILY and ANTHONY LINDEN

DAN O'BRIEN

including stations KPO, San Francisco; KFI, Los Angeles; KGW, Portland; KOMO, Seattle; KHQ, Spokane; KSL, Salt Lake City.

The OPEN CIRCUIT

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

Just Couldn't Miss It

We did not receive the BROADCAST WEEKLY for this week, May 31 to June 6. We simply couldn't miss the little helpful magazine so we went to a nearby newsstand and purchased another.

We all think the "Return of Captain Post" is splendid and hope Carlton E. Morse will continue his splendid work.

The Blue Monday Jamboree, Spotlight Revue, Sherlock Holmes, Kenya Bill and Memory Lane are some of the programs which we try hard not to miss.

I have heard much about the Happy-Go-Lucky Hour and its artists. I have never been successful in getting this station KFRC in the daytime and wish to add my part to the many radio fans to put the Happy Go Lucky Hour at least once or twice a week in the evening.

I wish very much that Gypsy could have another page as we have to wait about a month or two to get our questions answered.

Wishing more power to the best little radio magazine, I will close.

Mary S., Reno, Nev., June 2.

Keep Good Old "Broadcast" as Is, Says Wm. H.

In looking over the "Open Circuit" in the issue for the week of June 14-20, which was just received this morning, I have to laugh at some of the silly comments. For instance, a letter signed R. L. P., Oakland, says in part, ". . . I don't like the size of the one picture at the head of each day. . . . What do you want to do, decrease your subscribers?" Now, I ask you, do you honestly think anyone WOULD stop reading your splendid magazine for such a petty reason? I'm sure they would not.

The same letter says: "Who plays the part of Kenya Bill? I am not going to listen to him any more until I know who he is?" Then goes to say that he is a splendid ar-

tist. Well, then, O. K., if he is a splendid artist and R. L. P. enjoys his work, why worry whether he is Johnnie Jones or Peter Pan. What difference does it make?

Your magazine in its present form is about as good as it can be and if you listen to all of these suggestions, pro and con, what would you have then? An awful mess, I'd say. Keep good old BROADCAST WEEKLY as it is and you will keep your many present friends and cultivate a lot of new ones in the future.

Yours for stability,

Wm. E. H., San Francisco, June 11

More of Jerry and Harold

I am curious to know what Jerry Kilgore looks like, his voice is so pleasing and he has such a fine way of announcing, so will you please print his picture in BROADCAST WEEKLY, as I am a steady reader of this magazine. I also would like to hear more songs from Harold Dana; he has the best voice I have ever heard, and he also has such a fine way of putting over "Mellow'd Melodies."

Mrs. J. W. S., Seattle, Wash., June 2

How About It? Does This Close the Argument?

To this pro and con argument on jazz music, I would like to add a few words in your fine little book. With cabarets and dance halls all the way round the world and hotels and theatre music practically all jazz, how anyone can try to drag it down, is beyond me. With modern times comes a modern music which the old-timers hate to see replace the old favorites, but nevertheless it has done so and will continue to do so. So, "Youth will be served, and jazz music will carry on, despite the die-hards."

Wishing you continued success and hoping this will settle the subject once and for all.

J. Norman G., San Francisco, June 10

Read "High Hat," says Irma V.

This department surely gets plenty of letters knocking and encouraging jazz, doesn't it? I think it's rather silly myself because there's been some type of jazz for a long, long time, and I guess there will always be; so what's the use of saying it ought to be out of the radio programs? I just finished reading a book, "High Hat," and it's about a girl who simply hated jazz, but she comes down a step or two after she sees what the people want. The book is by Alma Sioux Scarberry, and I certainly think some of these people who are always harping about jazz ought to read it.

We haven't been buying the BROADCAST WEEKLY regularly, but now we are doing it and it's like having a member of the family home again. It's a dandy little magazine to read, as well as a convenience.

Irma V., Oakland, Calif., June 9

Artist Clubs? Why Not?

Here's success and a long life to a little magazine with a great big lot of pep. Of course it is needless to say that I devour and successfully digest every word whether good or bad (mostly good.)

It is human nature for everyone to have their air favorites, and I seem to rate one of the best little singers on the western ether waves, who is Tommy Harris of KFRC fame. You can't realize how I, as well as all those other Harris fans would appreciate and cherish a sketch of Tommy's life.

By the way, whatever has happened to that clever little Charlie Carter, I considered his imitations a charming and successful asset to the Jamboree and Happy Go Lucky Hour? But that is the way with all stations, for whenever a program or favorite artist goes off the air, they just mysteriously disappear and nothing more is said.

Now, for a suggestion and I hope it is a pleasing one to you. For many months the question of "who appreciated the same artists as I do," has been bothering me a great deal. So with no hesitation I offer my humble suggestion. Why can't we have clubs instigated especially for a particular artist? The "movie kingdom" has it, why can't the "radio land of the West" be the first to offer

such interesting entertainment to its patrons. I realize that I am just one out of many thousands trying to make a suggestion, so I beg of you who agree with me to fare forth with a little encouragement.

We all enjoy the Jamboree and without it life would be pretty dull. But for one thing it is perfect and that one thing is—why does Meredith Wilson and his wonderful orchestra insist on playing so loud when an entertainer is singing? It is really quite annoying?

So I end this note sincerely hoping you will find time to think favorably of my well meaning suggestions.

Betty D., Sacramento, Calif., June 12

Here's Food for Thought

And comes it now!

The foulest blow, to date, has just been delivered!

I refer to the teaser campaign conducted on KFRC through sponsorship of the San Francisco Chronicle. This stunt has opened an entirely new and obnoxious form of advertising. Radio advertising already has been received unfavorably, in many instances.

But nothing has before been attempted that was so cunningly devised to create ill will for the advertiser than King Kobra.

The idea of interesting an audience in five episodes of a serial and then brazenly announce that subsequent developments might be found in the Chronicle, is a practice that might easily become extremely dangerous to both advertiser and radio station.

In addition to this the story itself is merely a promotion stunt to create interest in a doubtful "contest" of the miserable type known as a buy-buy.

The air is already cluttered with cheap, uninteresting commercial programs and if the Federal Radio Commission is contemplating regulation and censorship of such broadcasts now is a wonderful opportunity for them to exert their power and authority, if such they have.

A poll on this subject would certainly astonish those responsible for the outrage.

Radio listeners should be prompt and emphatic in voicing disapproval before it becomes a common occurrence.

W. L. F., San Francisco, June 11

... SILHOUETTES ...

CECIL UNDERWOOD, NBC announcer "just fell" into radio. This is how the pleasant-faced, pleasant-voiced young chap whose voice is heard transcontinentally from the San Francisco studios of the National Broadcasting Company, when

CECIL UNDERWOOD

the Pacific Vagabonds weekly program is on the air, explains his presence at the microphone.

Cecil was in the sales department of a Spokane, Wash., business house in 1925, when a radio program was put on as an advertising stunt. Cecil was chosen to read the reports on road conditions which were

a feature of the broadcast.

"Eventually I inherited the whole program, continuity and all," he smiles, recollecting. The upshot was an invitation from Station KHQ to devote all my time to it."

Cecil was born in Vienna, which might account for the fact that his announcements of musical programs are so well-liked, were it not for the fact that the "Vienna" was Vienna, Missouri. When he was five years old, Cecil's family moved to Spokane, and he was educated there.

When he first became an announcer, a Rumanian musician, who still lives in Spokane, gave him the foundation for his commendable music technique.

"He gave me daily lessons, telling me that the time was coming when radio announcers would have to know all they could learn about music," Cecil explains. "Then he interested me in opera. Now, of course, we have voice culture and French lessons for young announcers, but it was different then, and I have always been grateful to my teacher.

"Incidentally, announcing inspires self-education, and it's no chore at all to study."

Despite his fondness for music, Cecil enjoys announcing sports, dramatic and humorous programs as well. Aviation is his hobby, and golf his favorite diversion.

ONE of the greatest disappointments in the life of Meredith Willson, KFRC's young and versatile musical director, was when he learned that you approach a flute from an angle of approximately ninety degrees and not head on, as he had fondly imagined.

Meredith was just one of the "little kids" in Mason City, Iowa, at the time and he had sent to a mail-order house for the flute. Eventually he became so reconciled to the peculiarities of the instrument that he became solo flutist in one of the world's greatest musical organizations, the New York Philharmonic Symphony. He wasn't an old man, either; he was only about twenty-three at the time. As a matter of fact, he is only twenty-eight now.

Considering his extreme youth, it is difficult to give him full credit for all he has accomplished. In addition to his phenomenal rise in the New York Philharmonic, he conducted orchestras over the radio networks in the East; was associated with the early classical jazz movement in America; directed the Seattle Symphony Orchestra; scored a number of pictures in Hollywood, including one for Douglas Fairbanks.

Now his job calls for all of that background and as much more as his imagination can muster. A musical director for a station producing programs for a dozen broadcasters must cater to all kinds of tastes and cultural levels. Meredith sympathizes with both the finest of classical music and the budding American musical idiom which is loosely referred to as jazz. His ideal musician is Toscanini, the great New York Philharmonic director. And yet he sympathizes with popular music, too, and directs it with all of the sentiment and vitality it deserves. One of his recent programs is "Skyscrapers," a program devoted to modern music dressed up in its best clothes.

Meredith keeps his days and the waking parts of his nights filled to the brim with activities. If he is not at the studios directing programs or rehearsals or building programs, he is at home composing or making arrangements. Symphony orchestras often play his compositions. He enjoys the talkies, dining out, and bridge in his hotel apartment. He is very happily married. His wife, Peggy Willson, was a high school sweetheart, and they were married in their teens.

Dixie Willson, famous writer, who was recently heard in a talk over a national network, is his sister.

MEREDITH WILLSON

AUDREY FARNCROFT, coloratura soprano star of KPO, started singing twenty-two years ago when she tested her lung power to the obligato whacking of the family doctor.

"Do you recall those attempts at vocal discord?" was a question Miss Farncroft was asked. Immediately her face lighted up with a smile that would cause monarchs to tumble off their thrones as she tucked a straying lock of blonde hair under the brim of her snugly fitting hat, her brown eyes gleaming like amber-colored pools, she replied innocently, "Well, hardly."

That about sums up her personality—she is a serious-minded young lady, seldom talks, and when she does it is to the point, an objective she reaches with very few words.

All her life Miss Farncroft has been interested in singing—in her high school days at Polytechnic she distinguished herself as a leading light in Gilbert and Sullivan's delightful light opera "Pinafore," and in Planquette's "Chimes of Normandy." Following her high school career she studied with Percy Dow and later starred at Ferrier's French Theater, where she sang the leads in such operettas as "Les Noces de Jeannette" and Massenet's "Portrait de Manon." From there she graduated to grand opera and began an upward climb. For several years she was given only small bit parts with the San Francisco Opera Company and for these special occasions was taken out of the chorus. Coupled with this period of study Miss Farncroft did concert and radio work over KPO.

Then came that eventful period in her career when Arturo Casiglia chose her for leading roles with the 1930 Pacific Opera Company. Her work as "Oscar" in the "Masked Ball" and "Gilda" in "Rigoletto" won her brilliant and artistic successes which showed her to be a coloratura of exceptional agility and range, her practical range being from middle C to the F above high C, two octaves and a

AUDREY FARNCROFT

half in all. Following her triumphs with the Pacific Opera Company she was engaged by the San Francisco Opera Company and with that organization made her debut last year as "Musetta" in La Boheme and was heard in three lead parts in Ravel's "L'Enfant les

FRANK JOCELYN is back to his first love, Long Beach! Versatile, is the overused word which regularly describes artists who work acts similar to that of Frank Jocelyn, so it is generally supposed that his piano and organ playing, singing, and what have you, places Frank in that category.

When the old Egyptian theater was first opened in Long Beach, Chauncey Haynes, now organist at the new Los Angeles Theater, was in business in Long Beach and decided Frank Jocelyn was the man for the musical job in the Egyptian. This was Frank's start in Long Beach and in California, and seven years later he returns to the native stamping ground to do his turn on KGER.

FRANK JOCELYN

It seems Frank has been singing most of his life. He was born in Brooklyn (located close to a little town called New York), and was a boy soprano for two years in the historic old Trinity Church at Broadway and Wall streets. At the tender age of fourteen he sang at McKinley's funeral in Washington. Later, vaudeville made its call and Frank closed his stage career with Al K. Hall and from there he migrated to Honolulu. The south sea trip was a vacation, but ended in Frank staying for five years, during which time he was in charge of the choir of the Central Union Church.

Returning to the United States, Jocelyn stopped in California and the stop sign has never turned green. Frank came to KGER from KELW in Burbank a few weeks ago, and has appeared on almost every station in southern California during the last seven years. He's on the air every day from the Long Beach station and still pulls a healthy fan mail.

Sortileges," which was given its American premiere in San Francisco last year.

The splendid quality of her voice and her histrionic ability has brought about her re-engagement by the Pacific Opera Foundation, Ltd., this year, and the popular KPO artist will have again won individual triumphs by the time this story is in print.

Miss Farncroft is heard regularly over KPO as a featured singer every Wednesday evening from 9 to 9:30, and every Friday night 7 to 8 o'clock.

MICROPHONE GOSSIP

A cartoon illustration of a man with a mustache, wearing a suit and tie, speaking into a vintage microphone. The microphone is on a stand and has a circular grille. The man is looking towards the right of the frame.

• • • William H. Wright of KFRC is sporting a Croix de Guerra American achievement watch around the studios, a gift to him from the Gruen Watchmakers' Guild. Bill's "Question and Answer" broadcasts for the firm, heard over KFRC, are recorded and broadcast over stations over the entire country, and it is in appreciation of his work that he was awarded the watch.

It has his initials on the outside, and inside is inscribed, "In Appreciation," and signed Fred G. Gruen. Just ask Bill what time it is and see what service you get!

• • • Frederick Stark, assistant orchestra conductor at KHJ, received a Christmas card on Memorial Day. It was mailed in Oakland, California, December 18, 1930.

• • • Critics have given Edward J. Fitzpatrick an international flavor in their description of his playing. An Irishman by birth, he is described as having the temperament of an Italian, the poetry of a Russian, the technique of a Frenchman and the tone of a German. Fitzpatrick is one of the NBC musical directors and is frequently heard in violin solos over the air.

• • • Louis Dean, the Columbia announcer, will tell you that a cup of coffee is not always a cup of coffee. At times it is more like Niagara Falls! Dean was announcing from a table microphone in a hotel grill room when a waiter, not versed in the subtleties of sound effects, arrived with the Coffee and proceeded to fill Dean's empty cup. When you consider that only a small flow of liquid near a microphone gives the effect of a torrent you can understand why control room engineers were worried as to whether Dean had been able to escape the flood in the grill room.

• • • Edna Bond, piquant blues singer, returns to the happy fold of KGER to cool her way into the hearts of the milling multitudes. Edna has signed for a return act of fifteen minutes daily after several months of delightful vacation. We assume it to be delightful since it is rumored Edna is doing her six-a-day to reduce.

• • • Harold Curtis, staff organist of KMTR, is a native of California. He was born in Oakland some twenty years ago and his career really started when he was offered the position of organ soloist at the old Mission Theatre on Broadway in Los Angeles.

His mother was a pianist, so at the age of six he began his studies on that instrument and at the age of 13 the organ attracted his attention so he concentrated his thought on that study. His first feature position came to him when he was but 16 years of age and since that time he has played at the Criterion, Loew's State, Boulevard, and Egyptian Theatres, in Los Angeles, and Hollywood, as featured soloist. Harold Curtis likes to play tennis—but is also interested in photography and motion picture projection. He is tall, has blonde curly hair, a winning smile and he is unmarried.

• • • Ben Alley, Columbia tenor, was forced to cancel several microphone appearances recently because of laryngitis. His voice is now back to normal, however.

• • • Tom Breneman, youthful producer of radio features at KNX, Hollywood, is a nephew of the famous Karl Breneman, New York vocal coach and instructor. Tom started out to be an opera singer but decided for the vaudeville stage indeed. From vaudeville to radio—and the end is not yet.

• • • Erno Rapee, conductor of the Roxy Symphony Orchestra, was appointed general musical director of the National Broadcasting Company, June 15. Rapee will be responsible for the quality of all musical broadcasts and in charge of all musicians. He will terminate his leadership of the Roxy Symphony. Born in Budapest, Hungary, in 1891 of Hungarian parents, Rapee was a piano virtuoso with the Budapest, Berlin and Vienna Philharmonic Orchestras. He toured South America and Mexico and then began his career in the United States as a pianist in an East Side New York restaurant. For thirteen years he was associated with S. L. Rothafel (Roxy.)

• • • Doug Richardson, baritone-guitarist, who for many months was a featured artist of KPO's programs has joined a theatrical troupe and will tour the nation, displaying his work which won him many friends in the field of radio.

• • • Edna Fischer, KFRC pianist, has recently received a letter from Anne Burrell Jones, of Los Angeles, asking: "Are you the Edna Fischer who attended a typhoon with me in the Indian Ocean some years ago?" Edna has answered in the affirmative. It happened the two of them were shipmates while Edna was on her 'round the world vaudeville tour.

• • • The Missing Tonsils Detail of the L. A. Police Department report that Mona Content, Lindsay MacHarrie and Leigh Harline gave up their tonsils after a brief struggle last month. MacHarrie, being Scotch, gave up only one. But he's making just as big a fuss over it as a hen with one chick. He claims that it was much larger than the other KHJ tonsils and boasts that it cost just as much to remove as two little ones.

• • • Al Pearce, guiding spirit of the Happy Go Lucky Hour, which is heard over nine Pacific Coast stations daily, spent his vacation up in the Klamath and Rogue River districts in Northern California and southern Oregon. He reports finding lots of fish and lots of fun, in addition to lots of Happy Go Lucky fans. Nothing was too good for the genial KFRC artist in the minds of the people with whom he stayed. They gave him everything they had except their kitchen ranges—and might have given him them had he been able to carry them away. "It was mighty good," says Al, "to meet some of the people who receive Happy Go Lucky every day in their homes, and to find them so friendly."

• • • On one of Jerry Wilford's mid-night programs over KFRC, Jerry, who is the Vagabond of the Air, announced a birthday party being given for Mr. G. L. Grand of San Francisco upon the occasion of his 72nd birthday. It was a sort of a family reunion and all were there except one sister who hadn't been heard from for eight years. That sister happened also to be listening to the program and was rewarded by being reunited with her family.

**New Low Rates
in
HOLLYWOOD**

\$3 ROOM WITH BATH

\$4

\$5

Right in the heart of Hollywood—with interesting places to go—people to see and things to do.

Write for Booklet. Vacation Bureau

ROOSEVELT HOTEL
HOLLYWOOD BLVD AT ORANGE BLVD OPPOSITE SAINTEURS CHINESE THEATRE
 ROBERT J. McCABE, MANAGER
HOLLYWOOD, CALIFORNIA

INTERNATIONALLY FAMOUS
ALEXANDRIA HOTEL

"IT COSTS NO MORE TO STOP AT THE WORLD-FAMOUS ALEXANDRIA"
 Rates: Single with bath—\$3 to \$8
 Double with bath—\$4 to \$10
 ATTRACTIVE WEEKLY, MONTHLY AND RESIDENTIAL RATES
 E. C. EMBLEY CHARLES B. HAMILTON
President Vice-President & Managing Director

LOS ANGELES

CORNER FIFTH & SPRING STREETS
 THE VERY CENTRE OF THE CITY

CHICAGO OFFICE
 320 N. Michigan Ave.
 Tel. 4-4123
 5.00 per wk. 4416

MONROE UPTON (*Simpy Fitts, Lord Bilgewater*), KFRC

DON THOMPSON, KPO-NBC

JOHN Moss, KFI

Attractive Summer Vacation Rates for Monthly or Permanent Tenancy

CALL AND INSPECT THE MANY
UNMATCHED FEATURES

Garage in Building with
Elevator Service Direct to
All Floors

Radio Outlets
in
Every Room

California's

Most Distinctive

Address

IN CARE OF

SIR FRANCIS DRAKE HOTEL

Every room equipped
with Radio...Servidor
...Tub and Shower
Baths...Circulating Ice
Water...Ultra-Violet Ray
Glass Windows.....

RATES from \$3.50

POWELL AT SUTTER

SAN FRANCISCO

HUCKINS-NEWCOMB HOTEL COMPANY

L. W. HUCKINS, *Managing Director.*

PERSONAL PICKUPS

BY GYPSY

Kenya Bill Fans.—At last! At last! Kenya Bill, L. Scott Perkins' beloved old trader, is portrayed by George Rand, stage and radio favorite, these many moons. You hear him weekly in Memory Lane enacting the rôle of Abner Slocum, the "richest man in Goshen Center." He was the Narrator in Grace Sanderson Michie's "Pilgrims," and read many of her other works. He appeared in the House of Myths—remember the Perseus characterization—

that was George; he has been cast in innumerable Bible stories, the Jack and Ethyl series, and so on and so on, drama after drama, rôle after rôle. Mr. Rand is about forty years old, is 5 feet 10 inches tall, weighs 160 pounds, has dark hair, brown eyes, and is clean shaven. In only one respect does he "live up" to the old trader. He smokes a pipe.

Gilda, San Francisco.—The woman you describe is not the wife of your favorite tenor. The gentleman in question is about thirty-six years of age and his wife is several years his junior.

Jean, Victoria.—Ken Stuart (KJR) is an alumnus of Penn State College, a Phi Kappa Psi brother, served with the 347th Machine Gun Battalion during the war, and came West in 1921. His paternal grandfather was born in Edinburgh, Scotland. The maternal side of the house was made up of Puritan stock. Ken is addicted to auction bridge, sky riding, talkie previews and golf. He has a "way" with flowers. Grows choice blooms and has a neat little vegetable plot that is the pride of the neighborhood. Raising pure bred Chows is another hobby. His aversions are bill collectors, song-pluggers, and sopranos. He is a devoted husband and has recently acquired an heir, one Barclay Underwood, said by daddy to be the "most remarkable child in the world."

H. T. S., San Francisco.—Charles Marshall (NBC) of the late El Sidelo broadcast is the same Mr. Marshall who appears in Memory Lane, playing the part of the store-keeper. Last I heard, Roscoe Grover was still in far-off Russia.

Marjorie, San Francisco.—The Vagabond-of-the-Air (KFRC) is Jerry Wilford, a rugged individual with a broad, cheery face, whose hardness and combative nature have survived the hardships of many hair-raising adventures. He came out of Alaska, went into the building game, then mining and ranching, drifted into the advertising field, and finally into radio. Loves children, dogs, and the great outdoors. Wears a Buffalo Bill hat, writes short stories, and has a penchant for inventing things. He is approximately thirty-nine years of age, is of English and Scotch-Irish descent, stands 6 feet 1½ inches, weighs about 190 pounds, and has compelling brown eyes and dark hair.

Mrs. K. G., Sacramento.—Baldwin McGaw (KPO) is 5 feet 7½ inches tall, weighs 145 pounds, has blue-gray eyes, light hair and a thin, vital face with a scholarly forehead. He exudes a contagious expectancy; a trembling, nervous eagerness for experiment in conflict, in emotions, in learning. One feels in his presence that time moves swiftly, that one must make haste, make every minute count to get all this earth's short life-span has to offer. Baldwin (his intimates call him "Baldy," but he isn't) started upon his stage career at the age of ten. He absented himself from the footlights just long enough to attend school, graduated from U. C. in 1923, and plunged headlong into theatre activities. Until quite recently he displayed no curiosity in radio, the stage was his life, but once he caught the thrill of the "Silence" sign, he was converted into an enthusiastic champion of the "new art."

W. A. H., Los Angeles.—The Gold Medal Express broadcast is listed in the program section under NBC, Monday at 4:30.

Lois, Sacramento.—Tommy Harris (KFRC) was born in San Francisco, December 11, 1910. He is 5 feet 2 inches tall, weighs 132 pounds, has hazel eyes and heavy, black curly hair. A wily young diplomat is Tommy, with a shocking impertinence that spills from his eyes, and a selling technique that captivates the ladies, be they young or old, sending them home from a trip to the Happy-Go-Lucky Hour highly elated because he looked right at them when he sang "I Love You." Tommy is ambitious. Very. He yearns to see his name in huge electric lights; to possess a smart car or two and a trunk full of cravats. But most of all—his burning desire is to own—a wire-haired terrier.

Mrs. M. A., Sacramento.—Walter Kelsey has gone to Hollywood to join the Gus Arnheim organization. Al Pearce (KFRC) voices the Cyril Sprayspreader and Mushroom characters.

B. T., Los Angeles.—Ted Osborne (KHJ) came to California from Kansas in 1908, went through grammar and high school, enrolled at U. C., checked out while in his sophomore year (of his own volition . . . so he says), switched to the University of Oregon, made a graceful exit after one year and a half (again voluntarily . . . his story), and betook himself to Santa Barbara, there to conduct a column for one of the dailies. The column attracted the attention of the Hearst newspapers. He was offered a position in New York, boarded the first train East, and spent the next two or three years ruminating 'mongst the mass of nerve tissue incased in his skull, producing therefrom funny material for the King Features Syndicate. In 1926 he returned to California—the reason—a charming young lady who was persuaded into becoming his wife—and one day the goddess Chance installed him at KHJ, where he has held forth since June, 1930.

A. A., Sacramento.—Val Valente, formerly heard over KFRC, has taken his band on tour for the summer. The boys are traveling in a specially equipped bus, employing circus methods in advertising their performances and are having the time of their young lives.

Let us
show you

Majestic

SUPERHETERODYNE

Mighty Monarch of the Air

PERFORMANCE makes the Leader. That is why more than 2,500,000 families own Majestic radios. Prices range from \$72.50 to \$207.50.

Majestic Refrigerators in three sizes, \$182 to \$275, installed in your home.

Ask your nearest dealer.

Majestic
REFRIGERATOR
AUTOMATIC ELECTRIC

30 FAMOUS
FEATURES
plus a
3 year guarantee

Tune in MAJESTIC THEATER OF THE AIR
KLX, every Wednesday 10:45 to 11 A. M.

THOMPSON & HOLMES, Ltd.

Wholesale Distributor

171 Bluxome Street, San Francisco

291 Fourth Street, Oakland

Flashes from the Chicago Radio Manufacturers' Show

JUNE 8th to 12th in Chicago . . . four of the largest hotels filled to capacity with radio merchants from all parts of America . . . 23,700 registrations and the entire main auditorium and grand ballroom occupied by 127 exhibitors with new wares to sell. Television demonstrations by four manufacturers who have their equipment ready for the market. Six new television stations ready to go into operation. The Chicago Eighth Street Theatre reserved during show week for the world's first showing of a ten-foot television picture, and a thunderous round of applause by those in attendance testifies as to the interest which television has captured in radio business circles.

Some important developments in radio are in the offing. Principal among these is the decidedly lower price classification in the midget radio line. Midgets are skimmed down to the size of a cigar box, with one of the nation's outstanding trade leaders now engaged in the business of manufacturing a midget in a small metal case no larger than a three-pound coffee can and selling for about a dozen dollars, with tubes. This new "midget midget" is to be marketed primarily for those who want a dependable AC set for the kiddies. For those who want something very light and compact to take along with them on vacations and for those who want it on their desks in the office. The little fellow uses three tubes. A pentode, a screen-grid and a rectifier. It has a dynamic speaker.

One more of the outstanding innovations at the show is the very low-priced superheterodyne console which dozens of manufacturers now have in production. Some of these consoles

are beautiful in design and excellent in performance. They sell in the price range of from \$59.50 up. One exhibitor shows a musical chair. You sit in the large comfortable arm-chair, snap a switch, and the chair begins to talk. A radio set is built into the chair, operated from a unique remote control unit on the arm rest. The speaker is concealed in the upholstery.

Automobile radio sets with the newest tubes and dynamic speakers captured the eyes of the show visitors. Many are in evidence. Far superior in performance than ever before and trimmed down in price to sell from \$49.50 to \$69.50 with tubes. They have illuminated dials, tone controls, push-pull pentode amplifiers, and other unique features. Their ability to pick up stations from far-away places has been made possible by means of the new tubes. Tone has been greatly improved by the use of low-current drain dynamic speakers, and new spark plugs are being made with suppressors built directly into the spark plug itself.

What the radio public can look forward to as a result of this great trade show is a large line-up of simplified radio sets with improved tone, greater eye-appeal, and more ruggedness of construction, not to mention the drastic price reductions which everywhere are in evidence.

Short wave converters are now a standard product by nine of the large national manufacturers. They sell from \$49.50 up. Those who buy a radio set in 1931 can expect more for their money than at any other time in the history of the radio industry. This is conclusively proved at the trade show.

Most popular offer we ever made . . .

COUpons coming in by the hundreds. And enthusiastic letters from owners telling us how much they like this wonderful *All-Electric Alarm Clock*. Finest standard make. Guaranteed 25 years. *Clock* (made to sell at \$12) and 1 year's subscription to *Broadcast Weekly* (regularly \$3), **BOTH** for \$5, if you act **NOW**. If clock isn't *better* than you expected, return it within 3 days and you get your money back. Either new subscriptions or renewals accepted. Mail coupon **NOW**, and tell your friends.

*Satisfaction
guaranteed or
money refunded.*

BOTH
for
\$5

- 52 issues of *Broadcast Weekly*—either new subscription or renewal, and—
- *All-Electric Alarm Clock*, guaranteed for 25 years—walnut finished.

MAIL THIS COUPON NOW!!

BROADCAST WEEKLY,
Pacific Building, San Francisco, Calif.

Gentlemen:

I enclose herewith \$5 for which please send me *Broadcast Weekly* for one year and the *All-Electric Alarm Clock* advertised in your special offer. This \$5 shall be payment in full for both.

NAME.....

STREET.....

CITY..... STATE.....

ACT AT ONCE!

CRITIQUE OF THE WEEK

By DYAL TURNER

NOEL ARCHER at KECA has hit upon a novel form of presentation. Whereas the average vocalist who plays his own accompaniment usually fills the time between numbers with dedications, advertising material or gags, this clever artist conjures up a picture of an imaginary Song Heaven where the souls of supposedly dead melodies go. He brings to life old associations, half-forgotten dreams, memories of stars, some fallen, others still in ascendancy, and when I say his treatment of the program borders on genius, I don't mean maybe.

* * *

Jennings Pierce's voice is like a vigorous breeze: clean and healthy. Fresh and re-vivifying after all these years before the mike. He has never grown careless or bored like so many announcers have. Never sounds ready or slovenly. Gives it to us right from the shoulder in a manly way with no furbelows or "acting." (Here's a great big chrysanthemum for your button-hole J. P. We could stand more like you.)

* * *

For sheer nonsense and a good laugh give me those Mr. and Mrs. Burton sketches put on by Bobbee Deane and Bennie Walker, that have been coming over NBC. They're the homliest, homiest recognizable, every-day problems ever dished up in a radi-chatter. Bobbee is the harassed young mother, the squalling infant, the inquisitive little girl and a number of other characters in such quick succession you could swear she over-lapped herself. And Bennie struts as the father, squirms as the small boy caught red-handed in the act of swiping a piece of forbidden cake or taunts the little Sara until you feel you oughta slap his freckled little fresh face.

* * *

I could shake the "earnest-minds" who spend their time grumbling about the lack of educational features on the air. Whattsa matter with 'em anyway? There isn't a standard station in operation that doesn't offer plenty of informative broadcasts. For instance—How about Helen Gordan Barker? Miss Barker lectures weekly over KPO, has been for the past four years or so—on history, art and whatnots that must have

cost her years of research and study. Then there is Henry M. Hyde at KFRC on Wonders of the Sky. Where can you find a better informed, more scholarly gentleman than this experienced professor? Dr. David P. Barrows is another big brain and the Old Counselor on the Halsey Stuart has his place. As for music—what about the Standard Symphony concerts? Gunnar Johansen? Alice Gentle? Ye gods! The air is full of education. As I see it, the "e-m's" are too lazy too look for it.

* * *

The girl-friend tells me Jerry Jermaine's Gossips with the Business Woman are doing much for her "allure." Jerry expounds her theories at an hour when the emancipated femme has had time to slip into her lounging pajamas and can lend a receptive ear. I tuned in the broadcast the other night. It comes from KTAB. Sounds pretty sensible and should prove beneficial. The intervals between "Don'ts" and "Should-do's" are a trifle awkward, but I guess they'll smooth themselves out as time goes on.

* * *

I'm not so old but what I can't appreciate the Gilmore Circus. Every time I hear it I get hungry for a bag of peanuts and that sticky popcorn we used to munch when we were kids. One of these days I'm going to buy a whole quarter's worth and at the risk of being ejected by my landlady, I'm goin' to strew peanut shells all over the doggoned place, while KNX is coming through with this boisterous morsel.

* * *

Something oughta be done about the majority of M. C.'s From the first morning program to the midnight sign-off these patronizing gents recite, "Thank you, Harry, thank you very much, that was very nice, I hope you'll be with us again soon, the next number will be"—If the peppy or benign master Must thank his co-worker, for heaven's sake why doesn't he voice the formula with sincerity? Personally I consider it absurd if not downright insulting for an announcer to thank a musician or singer or what-have-you after each and every stunt when the station is paying the artist for his service.

REMEMBER

**Criticism alone can not improve radio programs—
your *patronage* necessary to pay the bill**

THE next time you are tempted to criticize a radio program you do *not* like, ask yourself what you have done to *support* programs you *do* like.

Words of praise and encouragement are all very fine. Broadcasting stations, program sponsors, and radio artists are eager to receive your letters, telegrams, and telephone calls. But those do *not* pay the bills. Good programs cost big money. This expense is borne entirely by the advertiser whose product or service is mentioned during the program. Obviously if this advertiser does not thereby increase the sale of his merchandise sufficiently to pay for such expensive talent he will be forced to substitute an inferior program or discontinue broadcasting entirely. Good programs can continue, remain "*free*," and increase in number and desirability only to the extent your actual *purchases* of radio-advertised merchandise pays the bill.

This should not be interpreted as an unqualified endorsement of all products and services advertised on the air, nor a recommendation that they be purchased indiscriminately, regardless of their cost or quality, or your need for them. Some of these things you buy

but seldom. But nevertheless, when a radio program appeals to you, make a note of the product advertised and where it can be purchased; then, when you *do* need merchandise or service of that class, other factors being equal, give the radio-advertised brand at least a fair trial. And when you make your purchase be sure to tell the merchant why you are buying that brand—because you heard it advertised over the radio.

Not only will this patronage improve programs by justifying the cost of higher-priced talent, it will automatically minimize the percentage of program time devoted to advertising. Because when the sponsor finds the mere mention of his product's name in conjunction with good programs, is sufficient to gain your active cooperation, the need for elaborate descriptions and long-winded exhortations will cease. The remedy is with you. It is **PATRONAGE**. You readers of **BROADCAST WEEKLY** represent the cream of buying power in the West. Start using that power **NOW** to secure the type of programs you want and keep these programs free. *Patronize deserving radio advertisers.*

Published in the interests of better radio programs by

BROADCAST WEEKLY

Pacific Building

San Francisco, Calif.

Program Popularity Contest Results

The following results were tabulated from *Northern California* ballots. The three leading programs for each period is given. Results for Southern California and the Pacific Northwest will appear in the next issue.

SUNDAY

6 p.m.

KFRC—Jesse Crawford's Orchestra
KGO—Concert Jewels
KPO—Passing the time

6:15 p.m.

KFRC—Jesse Crawford's Orchestra
KGO—The Coquettes
KPO—Passing the Time

6:30 p.m.

KGO—St. Francis Orchestra
KFRC—Fortune Builders
KPO—Passing the Time

6:45 p.m.

KGO—Sunday Night at Seth Parker's
KFRC—Star Reveries
KPO—Passing the Time

7 p.m.

KGO—Sunday Night at Seth Parker's
KFRC—Don Lee Concert
KPO—Fifteen Minutes with Poets

7:15 p.m.

KGO—Heel Hugger Harmonies
KPO—St. Francis Orchestra
KFRC—Don Lee Concert

7:30 p.m.

KGO—Carnation Hour
KFRC—Don Lee Concert
KPO—Palace Hotel Orchestra

7:45 p.m.

KGO—Carnation Hour
KFRC—Don Lee Concert
KPO—Palace Hotel Orchestra

8 p.m.

KGO—Musicians' Benefit Concert
KFRC—Musical Forget-Me-Nots
KPO—Drama Guild

8:15 p.m.

KGO—Musicians' Benefit Concert
KFRC—Dr. Barrows
KPO—Drama Guild

8:30 p.m.

KPO—Rudy Seiger's Orchestra
KGO—Musicians' Benefit Concert
KFRC—Twenty-Two Fifties

8:45 p.m.

KPO—Rudy Seiger's Orchestra
KGO—Musicians' Benefit Concert
KFRC—Twenty-Two Fifties

9 p.m.

KGO—Chase & Sanborn
KPO—Nathan Abas String Quartet
KFRC—Chevrolet Chronicles

9:15 p.m.

KGO—Chase & Sanborn
KPO—Nathan Abas String Quartet
KFRC—Chevrolet Chronicles

9:30 p.m.

KGO—The Reader's Guide
KFRC—George Wendt Orchestra
KPO—Nathan Abas String Quartet

9:45 p.m.

KPO—The Reader's Guide
KFRC—George Wendt Orchestra
KPO—Nathan Abas String Quartet

10 p.m.

KGO—Sunday Night Concert
KFRC—George Wendt Orchestra
KPO—KPO Salon Orchestra

10:15 p.m.

KGO—Sunday Night Concert
KFRC—George Wendt Orchestra
KPO—KPO Salon Orchestra

10:30 p.m.

KGO—Sunday Night Concert
KFRC—George Wendt Orchestra
KPO—KPO Salon Orchestra

10:45 p.m.

KGO—Sunday Night Concert
KFRC—George Wendt Orchestra
KPO—KPO Salon Orchestra

MONDAY

6 p.m.

KGO—Stromberg-Carlson Program
KFRC—Guy Lombardo's Orchestra
KPO—KPO Harmonizers

6:15 p.m.

KPO—Cecil & Sally
KGO—Stromberg-Carlson Program
KFRC—Guy Lombardo's Orchestra

6:30 p.m.

KGO—Empire Builders
KPO—North Americans
KFRC—Piano Moods, Edna Fischer

6:45 p.m.

KGO—Empire Builders
 KPO—Henry Starr
 KFRC—Savino Tone Pictures

7 p.m.

KGO—Amos 'n' Andy
 KFRC—Paul Tremaine's Orchestra
 KPO—The Looking Glass

7:15 p.m.

KGO—Tom Mitchell
 KFRC—Pryor's Military Band
 KPO—The Looking Glass

7:30 p.m.

KFRC—Ben Bernie's Orchestra
 KPO—The Looking Glass
 KGO—Around the Links; Peter Hay

7:45 p.m.

KFRC—Ben Bernie's Orchestra
 KGO—Rembrandt Trio
 KPO—The Looking Glass

8 p.m.

KGO—Adventures of Sherlock Holmes
 KFRC—Blue Monday Jamboree
 KPO—KPO Salon Orchestra

8:15 p.m.

KFRC—Blue Monday Jamboree
 KGO—Adventures of Sherlock Holmes
 KPO—KPO Salon Orchestra

8:30 p.m.

KFRC—Blue Monday Jamboree
 KGO—Pacific National Singers
 KPO—KPO Salon Orchestra

8:45 p.m.

KFRC—Blue Monday Jamboree
 KGO—Pacific National Singers
 KPO—KPO Salon Orchestra

9 p.m.

KFRC—Blue Monday Jamboree
 KGO—Pacific National Singers
 KPO—Ben Bernie's Orchestra (records)

9:15 p.m.

KFRC—Blue Monday Jamboree
 KGO—Pacific National Singers
 KTAB—Captain Grimshaw's Cargo

9:30 p.m.

KFRC—Blue Monday Jamboree
 KGO—The Vagabonds
 KPO—Augie Schultz's Hayseed Orchestra

9:45 p.m.

KFRC—Blue Monday Jamboree
 KGO—The Vagabonds
 KPO—Augie Schultz's Hayseed Orchestra

10 p.m.

KFRC—Schwartz Ginger Band
 KPO—Richfield News Flashes
 KGO—News Flashes

10:15 p.m.

KPO—Maurice Gunsky
 KFRC—Anson Weeks' Orchestra
 KGO—News Flashes

10:30 p.m.

KFRC—Anson Weeks' Orchestra
 KGO—Out of Doors; J. P. Cuenin
 KPO—Piano Duo

10:45 p.m.

KGO—The Voice of Pan
 KFRC—Anson Weeks' Orchestra
 KPO—Piano Duo

TUESDAY

6 p.m.

KGO—Lucky Strike Orchestra
 KFRC—Dinner Concert
 KPO—KPO Harmonizers

6:15 p.m.

KPO—Cecil & Sally
 KGO—Lucky Strike Orchestra
 KFRC—Thermoid Brake Doctors

6:30 p.m.

KGO—Lucky Strike Orchestra
 KPO—North Americans
 KFRC—Paramount Publix Radio Playhouse

6:45 p.m.

KGO—Lucky Strike Orchestra
 KFRC—Paramount Publix Radio Playhouse
 KPO—Henry Starr

7 p.m.

KGO—Amos 'n' Andy
 KFRC—Senator Borah interviewed by Fred-
 erick Wm. Wile
 KPO—Musical Capers

7:15 p.m.

KGO—Sperry Smiles
 KFRC—Pryor's Military Band
 KPO—Musical Capers

7:30 p.m.

KGO—Dream Pictures; Archer Gibson
 KFRC—Romanelli's Orchestra
 KPO—Musical Capers

7:45 p.m.

KGO—Dream Pictures; Archer Gibson
 KFRC—Dr. David P. Barrows
 KPO—Musical Capers

8 p.m.

KGO—Romany Echoes
 KPO—Caswell Coffee Program
 KFRC—Jest for Fun

8:15 p.m.

KGO—Memory Lane
 KFRC—Adventures of Black and Blue
 KPO—Dramatic Reading, Baldwin McGaw

8:30 p.m.

KGO—Memory Lane
 KFRC—General Paint Program
 KPO—Meeting in the Tavern

8:45 p.m.

KPO—Roads to Hollywood
 KGO—Parisian Quintet
 KFRC—General Paint Program

9 p.m.
 KGO—Anson Weeks' Orchestra
 KPO—Philco Program
 KFRC—The Buccaneers

9:15 p.m.
 KGO—Anson Weeks' Orchestra
 KFRC—Wonders of the Sky, Henry M. Hyde
 KPO—Philco Program

9:30 p.m.
 KPO—KPO Drama Guild
 KGO—Doric Quartet
 KFRC—DuPont Speed Blenders

9:45 p.m.
 KPO—KPO Drama Guild
 KGO—Doric Quartet
 KFRC—Dixie Travels

10 p.m.
 KPO—News Flashes
 KGO—National Concert Orchestra
 KFRC—George Wendt's Orchestra

10:15 p.m.
 KGO—National Concert Orchestra
 KPO—Maurice Gunsky
 KFRC—Gruen Answer Man

10:30 p.m.
 KGO—National Concert Orchestra
 KFRC—George Wendt's Orchestra
 KPO—Packard Program

10:45 p.m.
 KGO—National Concert Orchestra
 KFRC—George Wendt's Orchestra
 KPO—Packard Program

WEDNESDAY

6 p.m.
 KGO—Palmolive Hour
 KPO—Sperry Smiles Program
 KFRC—Vitality Personalities

6:15 p.m.
 KGO—Palmolive Hour
 KPO—Sperry Smiles Program
 KFRC—Stepping Along

6:30 p.m.
 KGO—Coca-Cola Program
 KPO—North Americans
 KFRC—McAlier Polishers

6:45 p.m.
 KGO—Coca-Cola Program
 KPO—Henry Starr
 KFRC—Columbia Concerts Corporation

7 p.m.
 KGO—Amos 'n' Andy
 KPO—KPO Salon Orchestra
 KFRC—Columbia Concerts Corporation

7:15 p.m.
 KGO—Camel Pleasure Hour
 KFRC—Arthur Pryor's Band
 KPO—KPO Salon Orchestra

7:30 p.m.
 KGO—Camel Pleasure Hour
 KFRC—Violet Ray Music Hour
 KPO—KPO Salon Orchestra

7:45 p.m.
 KGO—Camel Pleasure Hour
 KFRC—Violet Ray Music Hour
 KPO—KPO Salon Orchestra

8 p.m.
 KGO—Camel Pleasure Hour
 KFRC—Adventures of Black and Blue
 KTAB—Pepper Box Program

8:15 p.m.
 KGO—Tom Mitchell
 KPO—Rin-Tin-Tin Thriller
 KFRC—St. Moritz Orchestra

8:30 p.m.
 KGO—Lofner & Harris Orchestra
 KFRC—Small Black Revue
 KTAB—Pepper Box Program

8:45 p.m.
 KGO—Lofner & Harris Orchestra
 KFRC—Small Black Revue
 KTAB—Pepper Box Program

9 p.m.
 KGO—Japan Society of America Banquet
 KFRC—Skyscrapers, under the direction of
 Meredith Willson
 KPO—Bostonians of the Air

9:15 p.m.
 KGO—Japan Society of America Banquet
 KFRC—Skyscrapers, under the direction of
 Meredith Willson
 KPO—Bostonians of the Air

9:30 p.m.
 KGO—Japan Society of America Banquet
 KFRC—Tom Gerun's Bal Tabarin Orchestra
 KPO—Packard Program

9:45 p.m.
 KGO—Japan Society of America Banquet
 KPO—Packard Program
 KFRC—Peter Pan Program

10 p.m.
 KPO—Richfield News Flashes
 KGO—Japan Society of America Banquet
 KFRC—Gruen Answer Man

10:15 p.m.
 KPO—Maurice Gunsky
 KFRC—Johnson Sea Orchestra
 KGO—Japan Society of America Banquet

10:30 p.m.
 KGO—My Castle of Dreams
 KFRC—Anson Weeks' Orchestra
 KPO—Gordon Henderson's Orchestra

10:45 p.m.
 KGO—My Castle of Dreams
 KFRC—Anson Weeks' Orchestra
 KPO—Gordon Henderson's Orchestra

THURSDAY

6 p.m.
 KGO—Lucky Strike Orchestra
 KPO—KPO Harmonizers
 KFRC—Lutheran League

6:15 p.m.

KPO—Cecil & Sally
KGO—Lucky Strike Orchestra
KFRC—Lutheran League

6:30 p.m.

KGO—Lucky Strike Orchestra
KPO—North Americans
KLX—Concert Duo

6:45 p.m.

KGO—Lucky Strike Orchestra
KPO—Henry Starr, the 16/40 Boy
KLX—Concert Duo

7 p.m.

KGO—Amos 'n' Andy
KFRC—Jack Denny Orchestra
KPO—Salon Orchestra

7:15 p.m.

KGO—Lee S. Roberts
KFRC—Arthur Pryor's Band
KPO—Salon Orchestra

7:30 p.m.

KGO—Standard Symphony
KFRC—Songology
KPO—Salon Orchestra

7:45 p.m.

KGO—Standard Symphony
KFRC—Songology
KPO—Salon Orchestra

8 p.m.

KGO—Standard Symphony
KPO—Drama Guild
KFRC—Adventures of Black and Blue

8:15 p.m.

KGO—Standard Symphony
KPO—Drama Guild
KFRC—Dr. David Barrows

8:30 p.m.

KGO—Demi Tasse Revue
KPO—Sidney Rosenbloom
KFRC—Ernie Smith

8:45 p.m.

KGO—Demi Tasse Revue
KPO—Meeting in the Tavern
KFRC—Eldoro Band

9 p.m.

KPO—Cy Trobbe's Scrapbook
KGO—The Coquettes
KFRC—Trails of Forty-nine

9:15 p.m.

KPO—Cy Trobbe's Scrapbook
KGO—The Coquettes
KFRC—Edna Fischer

9:30 p.m.

KGO—Story Teller
KPO—Cy Trobbe's Scrapbook
KFRC—Omeron Male Quartet

9:45 p.m.

KGO—Story Teller
KPO—Cy Trobbe's Scrapbook
KFRC—Dick Creedon

10 p.m.

KPO—Richfield News
KFRC—Anson Weeks' Orchestra
KGO—Nomads

10:15 p.m.

KGO—The Nomads
KPO—Maurice Gunsky
KFRC—Gruen Answer Man

10:30 p.m.

KFRC—Anson Weeks' Orchestra
KGO—Forest Protection Program
KPO—Dance Orchestra

10:45 p.m.

KGO—Piano Capers
KFRC—Anson Weeks' Orchestra
KPO—Dance Orchestra

FRIDAY

6 p.m.

KGO—Armstrong Quakers
KPO—KPO Harmonizers
KFRC—Van Heusen Program

6:15 p.m.

KPO—Cecil & Sally
KGO—Armstrong Quakers
KFRC—Van Heusen Program

6:30 p.m.

KGO—RKO Hour
KPO—North Americans
KLX—Hotel Oakland Concert Duo

6:45 p.m.

KGO—RKO Hour
KPO—Henry Starr, the 16/40 Boy
KFRC—Novelties

7 p.m.

KGO—Amos 'n' Andy
KPO—Opera with Alice Gentle
KFRC—Henderson's Orchestra

7:15 p.m.

KGO—Brownbilt Footlites
KFRC—Arthur Pryor's Band
KPO—Opera with Alice Gentle

7:30 p.m.

KGO—Musical Echoes
KFRC—Ben Bernie's Orchestra
KPO—Opera with Alice Gentle

7:45 p.m.

KGO—Musical Echoes
KFRC—Stranger than Fiction
KPO—Opera with Alice Gentle

8 p.m.

KGO—House of Color
KFRC—Adventures of Black and Blue
KLX—Hi-Jinks

8:15 p.m.

KGO—House of Color
KFRC—Jacques Renard's Orchestra
KLX—Hi-Jinks

8:30 p.m.

KGO—Adventures of Kenya Bill
 KFRC—Gilmore College Daze
 KPO—Californians

8:45 p.m.

KGO—Adventures of Kenya Bill
 KFRC—Gilmore College Daze
 KPO—Californians

9 p.m.

KGO—Hill Billies
 KFRC—Concert Program
 KTAB—Mystery Drama

9:15 p.m.

KGO—Hill Billies
 KFRC—Concert Program
 KLB—Hi-Jinks

9:30 p.m.

KGO—Kodak Week-End Hour
 KPO—Packard Program
 KFRC—Tom Gerun's Orchestra

9:45 p.m.

KGO—Kodak Week-End Hour
 KFRC—Tom Gerun's Orchestra
 KPO—Packard Program

10 p.m.

KGO—Mystery Serial
 KPO—Richfield News Flashes
 KFRC—Schwartz Ginger Band

10:15 p.m.

KGO—Mystery Serial
 KPO—Maurice Gunsky
 KFRC—Anson Weeks' Orchestra

10:30 p.m.

KGO—Piano Pictures
 KFRC—Anson Weeks' Orchestra
 KPO—Henderson's Dance Orchestra

10:45 p.m.

KGO—Piano Pictures
 KFRC—Anson Weeks' Orchestra
 KPO—Henderson's Dance Orchestra

SATURDAY

6 p.m.

KGO—Lucky Strike Orchestra
 KFRC—Hank Simmons' Show Boat
 KPO—KPO Harmonizers

6:15 p.m.

KPO—Cecil & Sally
 KGO—Lucky Strike Orchestra
 KFRC—Hank Simmons' Show Boat

6:30 p.m.

KGO—Lucky Strike Orchestra
 KPO—North Americans
 KFRC—Hank Simmons' Show Boat

6:45 p.m.

KGO—Lucky Strike Orchestra
 KPO—Henry Starr, the 16/40 Boy
 KFRC—Annheuser Busch Program

7 p.m.

KGO—Amos 'n' Andy
 KFRC—Bert Lown's Orchestra
 KPO—Children's Play

7:15 p.m.

KGO—Tom Mitchell, Rainier-Rickey Man
 KPO—Gilmore Circus
 KFRC—Arthur Pryor's Band

7:30 p.m.

KGO—Walter Ferner, 'Cellist
 KPO—Gilmore Circus
 KFRC—Big Yank Work Shirts

7:45 p.m.

KGO—Lee S. Roberts
 KPO—Jess Norman
 KFRC—Will Osborne's Orchestra

8 p.m.

KGO—Bluebird Melodies
 KFRC—Adventures of Black and Blue
 KPO—Jess Norman

8:15 p.m.

KFRC—Merrymakers
 KGO—Bluebird Melodies
 KPO—Jess Norman

8:30 p.m.

KGO—Lofner & Harris
 KFRC—Merrymakers
 KPO—Jess Norman

8:45 p.m.

KPO—Roads to Hollywood
 KGO—Lofner & Harris
 KFRC—Merrymakers

9 p.m.

KGO—Cotton Pickers
 KPO—Nathan Abas
 KFRC—Merrymakers

9:15 p.m.

KGO—Cotton Pickers
 KPO—Nathan Abas
 KFRC—Concert Program

9:30 p.m.

KGO—Spotlight Revue
 KPO—Packard Program
 KFRC—Tom Gerun's Orchestra

9:45 p.m.

KGO—Spotlight Revue
 KFRC—Tom Gerun's Orchestra
 KPO—Packard Program

10 p.m.

KGO—Spotlight Revue
 KFRC—Valvoline Program
 KPO—Newell Chase

10:15 p.m.

KGO—Spotlight Revue
 KFRC—Anson Weeks' Orchestra
 KPO—Maurice Gunsky

10:30 p.m.

KGO—Spotlight Revue
 KFRC—Anson Weeks' Orchestra
 KPO—Palace Hotel Dance Orchestra

10:45 p.m.

KGO—Spotlight Revue
 KFRC—Anson Weeks' Orchestra
 KPO—Palace Hotel Dance Orchestra

SUNDAY Programs **June 28, 1931**

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—International Broadcast, CBS
9—“The Vagabonds, CBS
9:45—Home Sweet Home Concert”
11—Symphonic Hour, CBS
11:30—“Fashions in Cosmetics”
11:45—Sherman Clay concert
1—Sunday Sunshine with Dick Rickard as master of ceremonies
2—Chicago Knights from Chicago CBS
2:30—Frank Moss piano recital
3—The World’s Business, Dr. Julius Klein, CBS
3:15—Organ concert, CDLBS
3:45—Boswell Sisters, CBS
4—“Devils, Drugs & Doctors,” CBS
4:15—Kate Smith and her Swanee music, CBS
4:30—Professor Linsley and organ
5—Grand Opera Miniatures, CBS
5:30—Detroit Symphony Orchestra, directed by Victor Kolar, with Edgar Guest, poet-philosopher, CBS
6—Gauchos, CBS
6:30—“Fortune Builders,” CBS
6:45—“Star Reveries,” CBS
7—Juanita Tennyson, soprano; Charles Bulotti, tenor; Cadillac La Salle Orchestra under the direction of Meredith Willson, DLBS
8—“Musical Forget-Me-Not’s”
8:15—Dr. David P. Barrows, “Edits the News”
8:50—Twenty-two Fifties
9:30—Chevrolet Chronicles
9:30—George Wendt and Roof Garden Orchestra
10:30—Tom Gerun’s orch., CDLBS
11 to 12 midnight—Phantom of the Organ

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
2:30 P.M.—Melody Twins and Nadine Chriss
3—Concert program
4—Dance music
4:30—“Rosenthal’s Revue,” Ed Stirm, master of ceremonies
5—National Protective Insurance program
5:15—Arbutus, the astrologer
5:30—Selix Clothing Co. program
6—Silent period
8 to 9 P.M.—Service from Fourth Church of Christ, Scientist

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Morning devotions
8:05—Recordings
9—Wade Forrester’s Sunshine hour
9:45—Terpezone program
10—Watch Tower program, music; Lecture by Judge Rutherford
10:45—Musical program
11:15—Frank Holiday, tenor
11:30—Spanish program
12 noon—Dell Raymond and Gertrude Lyne
12:30—Jack and Jill, harmony duo
1—Watch Tower program
2—Classical recordings
2:30—Silent period
6—Watch Tower program
7—Portuguese Hour
9—Watch Tower program
10 to 11 P.M.—Musical program

VIRGINIA SPENCER
KYA—PIANIST

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
12 noon—Recorded program
12:30—John Wharry Lewis’ quintet
1:30—Baseball: Doubleheader, Oaks vs. Portland
5—Charles T. Besserer, organist
6—Mixed quartet
6:30—Baseball results
6:35—Hotel Oakland concert duo
7:30—Tune Tangles
7:40—Studio program
8:10—Jackie’s Novelty Trio
8:40—Helen Parmelee, pianist
9—Studio program
10 to 11 P.M.—Persian Gardens band

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8 A.M.—Popular records
9—Assoc. Food Stores program
9:30—Recordings
10—Sunshine Half Hour
10:30—Recorded music
11—Selix program
11:30—Steinberg program
12 noon—Hamburgers’ Half Hour
12:30—Topsy’s Roost period
12:45—Martha Washington popular program
1—The Corner Drug Store
1:30—Popular dance selections
2—Frank Galvin and Jerry Herst
2:30—Musical Highlights
3—Boswell Sisters (records)
3:15—Light classics
4—Popular records
4:15—New York Nite Club program
4:30—“Little Green Jug” program
5—Musical Styles
6—Philo Symphony Orchestra
6:30—Recordings
7—Viennese Nights
7:15—Popular recordings
7:30—Silent period
12:01 to 6 A.M.—KJBS Owl program

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
8:45 A.M.—Watchtower program
9—Charlie Glenn, “Songs of Yesterday”
9:30—Dance Melodies
9:45—Revue (recordings)
10—Musical Compact
10:15—Hitunes of song and dance
10:45—Church services
12 noon—Recorded program
12:30—Salon melodies
12:45—Nell Callahan, piano recital
1—Marina Trio
1:30—Manhattan Moods
2—Organ melodies
2:30—At the Symphony
3—Opera selections
4:30—On parade
4:45—Monologues, Grave and Gay, Claire Ingham
5—Memories of Great Masters
6—Revue (recording)
6:30—Famous songs by famous singers
7—Light opera selections
7:30—“The Home Bruisers,” KYA Players
7:45—Close Harmony
8—Church services
9—Dream Boat
9:30—Composer’s Album
10—Organ recital, Sargent, Day, Freshman
11 to 12 midnight—Dixieland Blue Blowers

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8:30 A.M.—Popular recordings
9—Vacation program
9:30—Recordings
10—Tenth Avenue Baptist Church Bible Class
11—Baptist Church
12:30 P.M.—Chapel of Chimes Organ
1—Church of Latter Day Saints
1:30—Classical program
2:30—Musical comedy selections
3—“Mischief Makers”
4—Studio program
4:30—Popular recordings
5—Chapel of Chimes Organ
6—Recordings
6:30—Studio program
7—Plantation Echoes
7:30—Baptist Church Services
9:30—“Moment Musicale”
10:30 to 11—Popular recordings

272.7 Meters **KGDM** Stock. 795
1100 Kcys. 250 Watts
Peffer Music Co., Stockton, Calif.
6 A.M.—Weather and recordings
6:30—Jack Cole, novelty program
5:30—The Watchtower program
10:30—Celeste Bates, piano & songs
11—Church services, First Baptist Church
12 noon—Portuguese-American program
1—Fundamentalist program
1:30—Rhythm Kings dance orchestra
2:30—Philo Symphony Orchestra
3—Sacramento program
4—Organ echoes
5—Big Oak Flat program
5:30—The Valley program
6—Twilight Melodies
6:45—Fox West Coast Theatre of the Air
7 to 7:30—KGDM Players

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

8 A.M.—Rochester Concert Orchestra, direction Sherman A. Clute; KGO, KOMO, KGW, KECA, KFSD

8:30—Troika Bells: Russian ensemble direction Alexander Kiriloff; KECA, KTAR; KOMO, KGO 8:30 to 8:45

8:45—Pet Clinic of the Air: KGO, KHQ, KOMO, KGW, KFI, KFSD

9—Breakfast with Sperry: Lee S. Roberts; Paul Carson, organist; KHQ, KOMO, KGW, KPO, KFI, KFSD

9—Gilbert and Sullivan Gems: Soloists, chorus and orchestra direction Harold Sanford; KGO, KECA

10—"Big Game Hunting," Carveth Wells; KGO, KOMO, KGW, KECA, KFSD, KTAR

10:15—The Caribbeans, dance band; KGO, KGW, KECA, KFSD, KTAR

10:30—Bible Stories: KGO

10:30—Yeast Foamers: Orchestra direction Herbie Kay; Lee Sims, pianist; Ho May Bailey, soprano; KHQ, KOMO, KGW, KPO, KECA, KFSD, KTAR

11—The Friendly Hour: Rev. Frederick K. Stamm; George Vause, organist; male quartet direction George Shackley; KGO, KHQ, KGW

12 noon—National Sunday Forum: Rev. Ralph W. Sockman, speaker; radio choir and orchestra direction George Dilworth; KHQ, KGW, KPO; KOMO 12:15 to 1

12—Dave Roseberk and his Band: KGO

1—Sabbath Reveries: Dr. Charles L. Goodell; George Vause, organist; mixed quartet direction George Shackley; KGO, KHQ, KOMO, KGW, KTAR

2—The Vagabonds: Orchestra direction Mahlon Merrick; KGO

2—Catholic Hour: Speaker; questions and answers, Rev. Dr. Edward L. Curran; The Mediaevalists direction Father Finn; KHQ, KOMO, KGW, KPO, KECA, KTAR

3—Symphony concert from Woodland Theatre, Hillsborough, Walter Damosch directing; KPO, KECA; KGO, KOMO, KGW, KTAR

3:30—RCA-Victor Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

4—Enna Jettick Melodies: Enna Jettick Songbird, soprano; Betsy Ayres, soprano; Mary Hopple, contralto; Steele Jamison, tenor; Leon Salathiel, bass; ensemble direction George Dilworth; KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR

4—Piano Capers: Dell Perry, Oscar Young; KGO

4:15—Blow the Man Down: Sea chanteys by male octet and accordion soloist; KGO, KGW, KFI

4:30—Harbor Lights, tales of an old sea captain; KGO, KGW, KFI

5—Heel Hugger Harmonies: Male quartet; string ensemble direction Robert Armbruster; KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR

Presenting a male quartet accompanied by a string ensemble led by Robert Armbruster, a program of old-time songs will be heard. "Beautiful Isle of Somewhere," considered one of the most touching ballads in the literature of vocal music, is the first number to be sung by the quartet.

5—Concert Jewels: Orchestra direction Emil Polak; KGO, KECA; KFSD, KGW 5:15 to 5:45

5:45—Willard Robison and his Deep River Orchestra: KGO, KOMO, KFSD

6:15—Goldman Band, direction Edwin Franko Goldman; KGO, KGW, KECA, KFSD, KHQ

6:45—Sunday at Seth Parker's: KGO, KOMO, KGW, KECA, KFSD, KTAR

7:15—Alvino Rey, banjoist and guitarist; KGO, KGW, KECA, KFSD, KTAR

7:30—Carnation Contented Hour: Male quartet; orchestra direction Mahlon Merrick; KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL, KOA

A selection of songs from the Romberg opera, "Maytime," will form part of the Carnation Contented Hour.

8—Gunnar Johansen, pianist; KGO, KOMO, KGW, KECA, KFSD, KTAR

8:30—Musical Moods: Betty Marino, Marlon Nicholson, violinists; vocal soloist; Paul Carson, organist; KGO, KOMO, KGW, KECA, KFSD, KTAR

9—Chase and Sanborn Program: Carl Kalash, violinist; Maynard Shipley, speaker; male quartet direction Maynard Jones; orchestra direction Mahlon Merrick; KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA

9:30—The Reader's Guide: Joseph Henry Jackson; KGO

10—Sunday Night Concert: Orchestra direction Charles Hart; KGO, KOA; KHQ 10:30 to 11

11 to 12 midnight—Paul Carson, organist: "Builder of the Bridge to Dreamland"; KGO; KFI 11:30 to 12

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

8 A.M.—Chronicle Comics

3:30—Silent period

5—Breakfast with Sperry, NBC

5:30—George Nyklies, organ recital

10:30—Yeast foamers, NBC

11—Interdenominational and nonsectarian church services, Dr. Newton E. Moats., pastor Grace Trinity Center United Church

12 noon—National Sunday forum

1—String trio

2—Catholic services, NBC

3—Symphony concert from Hillsborough, Calif., NBC

4—Enna Jettick, NBC

4:15—String trio

5—Heel Hugger Harmonies, NBC

5:15—Mary Groom, contralto

5:30—Shakespeare play

6—Nathan Abas, violin recital

6:30—Passing the Time Away

7:30—Palace Hotel Concert Orchestra, directed by Uzia Bermant

8—Baseball scores

8:05—Fifteen Minutes with the Poets

8:15—Henry Thompson, tenor

8:30—Rudy Selger and his Fairmont Hotel concert orchestra

9—Nathan Abas String Quartet with Allan Wilson, tenor

10 to 11—Impressions of American Wastelands with KPO Salon Orchestra

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 to 12:30 P.M.—Morning Services First Baptist Church, conducted by Rev. Paul H. Ralstin

7:30 to 9:30 P.M.—Evening Services, First Baptist Church

249.9 Meters KWC Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.

8 A.M.—Organ concert

8:30—International broadcast, CBS

8:45—French trio, CBS

9—Home Sweet Home concert

10:30—Jesse Crawford, organist

11—Symphonic Hour, CBS

12 noon—Cathedral Hour, CBS

1—Sunday Sunshine

2—CBS program

2:30—Frank Moss Piano Recital

3—The World's Business, CBS

3:15—Organ concert

3:45—Theo Karle, CBS

4—"Devils, Drugs & Doctors," CBS

4:15—Kate Smith, CBS

4:30—Prof. Linsley and organ

5—The Buccaneers

5:30—Graham-Paige hour, CBS

6—The Gauchos, CBS

6:30—"Fortune Builders," CBS

6:45—"Star Servers," CBS

7—Cadillac La Salle Concert

8—"Musical Forget-Me-Nots"

8:15—Dr. David P. Barrows, DLBS

8:30—Studio program

9—George Wendt and his Roof Garden Orchestra

10:30 to 11—Tom Gerun's orchestra

315.6 Meters KFWB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.

8:30 A.M.—Funny Paper Man

9—Late recordings

11—Jean Leonard, "Wizard of the Ivories"

11:30—Late recordings

1:30—Baseball game

5—Recorded program

6—Eric Dunlay, organist

6:30—"Step On It," program, featuring Elinor Gall, soprano, and Jerry Joyce instrumental group

7—Burr McIntosh, "The Cheerful Philosopher"

7:30—Nip and Tuck, two-piano team

7:45—Champion Sparkers

8—ZoeHner String Quartet

8:30—French Miniatures

9—Strings and Bows; Lewis Meehan, tenor

9:30 to 10—Star Dust (recorded)

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

7:30 A.M.—Rochester Concert Orch

8—Troika Bells

10—"Big Game Hunting"

10:15—The Caribbeans

10:30—Yeast Foamers

11—The Friendly Hour

12 noon—National Sunday Forum

1—In the Garden

1:30—The Ballad Hour

2—Catholic Hour

3—Margie the Steno

3:15—Ponce Sisters

3:30—RCA Victor program

4—Enna Jettick Melodies

4:15—"Blow the Man Down"

4:30—Harbor Lights

5—Heel Hugger Harmonies

5:15—The Arcadians mixed quartet

5:40—Denz string quartet

6—Ralph Hansel, xylophonist

6:15—Brown Palace Hotel dinner music

6:45—Sunday at Seth Parker's

7:15—Muriel and Vee

7:30—Carnation Contented Hour

8—South Sea Islanders

8:30—Henry Trustman Ginsburg, violinist

8:45—Clarence C. Moore, basso

9—Chase and Sanborn program

9:30—Kellogg Slumber Music

10 to 11—Sunday night concert

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
 Earle C. Anthony, Inc., Los Angeles
 8:30 A.M.—Piano recital
 9:45—Pet Clinic of the Air, NBC
 9:—Breakfast with Sperry, NBC
 9:45—KF Ensemble and soloists
 10:50—Third Church of Christ Scientist
 12:10 P.M.—Barbara Jamieson, pianist
 12:30—Helen Guest, ballads
 2—Francis Sullivan, "Old Lamps for New"
 2:30—KFI string trio
 3:15—Winnie Fields Moore, Nomad Novelist
 3:30—RCA Victor hour, NBC
 4—Enna Jettick Melodies, NBC
 4:15—Blow the Man Down, NBC
 4:30—Harbor Lights, NBC
 5—Heel Hugger Harmonies, NBC
 5:15—Joan Harvey and Three Co-Eds
 5:30—Royce and Ronald, Alabama Boys
 5:45—Talk by Capt. R. W. Haddon
 6—Manly P. Hall, philosopher
 6:15—Major Court Treatt, speaker
 6:30—Concert orchestra
 7—Beautiful Women of the Ages; James Knight Carden, speaker, and string orchestra
 7:30—Carnation Contented Hour, NBC
 8—Musician's concert
 9—Chase & Sanborn, NBC
 9:30—Young's Symphonet
 10—Slumber Hour Orchestra
 10:30—KFI dance band and Jeanne Dunn, soloist
 11—George Olsen Club, Edward Hoagland, orchestra
 11:30 to 12—Paul Carson, organist

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 7 A.M.—Bill Sharples and his gang
 9:30—Musical program
 10—Judge Rutherford, lecture
 10:30—Musical program
 11—First Presbyterian Church
 12:30 P.M.—Louise Johnson, astroanalyst and vocational director
 1—International Bible Students Asso.
 2—Los Angeles City Park Board courtesy program
 4—Vesper Hour program, presenting Wesley Tourtelotte, organist
 5—Radio Church of the Air
 6—Musical program
 6:30—Hollywood Humanist Society
 7—Dr. Charles F. Aked
 7:50—"Viennese Nights"
 7:45—The Gossipers
 8—First Presbyterian Church of Hollywood
 9—Calmon Luboviski, violinist, assisted by Claire Mellonino, pianist
 10—The Arizona Wranglers and the Sheriff
 10:30 to 11:30 P.M.—Pantages Hollywood Theatre

209.7 Meters KECA West. 0337
1450 Kcys. 1000 Watts
 Earle C. Anthony, Inc., Los Angeles
 8 A.M.—Rochester Concert Orchestra, NBC
 8:30—Troika Bells, NBC
 9—Gilbert and Sullivan Gems, NBC
 10—Talk by Carveth Wells, NBC
 10:15—The Caribbeans, NBC
 10:30—Yeast Foamers, NBC
 2 P.M.—Catholic Hour, NBC
 3—Studio program
 4—Aeolian organ recital
 4:30—Mattie Crawford, speaker, on psychology
 5—Concert Jewels, NBC

6:15—Goldman Band, NBC
 6:45—Sunday at Seth Parker's, NBC
 7:15—Alvino Rey, guitarist, NBC
 7:30—Noel Archer, vocal soloist
 8—Gunnar Johansen, pianist, NBC
 8:30—Musical Moods, NBC
 9—Dance band
 9:30—George Grandee, popular songs
 9:45—Felipe Delgado, baritone
 10:15—Modern Music Maid and Helen Guest, ballads

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 8 A.M.—Sunday comics; organ
 8:30—International broadcast, CBS
 8:45—The Vagabonds, CBS
 9—Home Sweet Home concert
 11—First M. E. Church services
 12 noon—Cathedral Hour, CBS
 1—Sunday Sunshine, KFRC
 2—Chicago Knights, CBS
 2:30—Howard Neumiller, pianist, CBS
 2:45—The Speed Demons, CBS
 3—Dr. Julius Klein, CBS
 3:15—Piano Pals, CBS
 3:30—KFRC studio program
 3:45—Boswell Sisters, CBS
 4—"Devils, Drugs & Doctors," CBS
 4:15—Kate Smith and her Swanee music, CBS
 4:30—Prof. Lindsley and Leigh Harline
 5—Church Vesper Hour
 5:30—Detroit Symphony Orch. and Edgar Guest, CBS
 6—"The Gauchos, CBS
 6:30—"Fortune Builders," CBS
 6:45—Star Reveries, CBS
 7—Cadillac-La Salle concert
 7:30—Edison string symphony
 8—Musical Forget-Me-Nots
 8:15—David P. Barrows, "Editing the News"
 8:30—"Twenty-two Fifties"
 9—Chevrolet Chronicles
 9:30—Geo. Wendt's Roof Garden or.
 10—World-wide news
 10:10—Roof garden orchestra, KFRC
 11 to 12 midnight—Midnight Moods, Gaylord Carter, organ

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 8 A.M.—Organ concert
 9—Mary from Proctor's
 10—International Bible Students' Association
 10:15—Organ concert; John Pearson, baritone
 11—Northwest Concert Trio; Jan Naylor, cello; Jan Russell, violin; Betty Andersen, soprano
 12—The H-Steppers orchestra; Billie Lowe, blues; Homer Sweetman, tenor
 1—Words and music
 1:30—Eighteen Feet of Harmony
 2—Emmanuel Tabernacle
 2:30—Cowboy Jo
 2:45—The Banjo Twins
 3—Organ concert, Bobby Hainsworth; Nettie Shreve-Bayman, interpreter of literature
 4—Chet Cathers, baritone; Marshall Sohl and Betty Andersen, duo
 5—Bursett Bros, vocal quartet
 5:30—Les Petites Masques drama
 6—Angelus Ensemble
 7—First Church of Christ, Scientist
 8—Damski's Imperial Grand Orch.; Jean Kantner, baritone; Harold Strong, piano; Agatha Turley, soprano
 9—To be announced
 10—Lyric Trio
 11 to 12 P.M.—Philbrick-Van Hoornsen orchestra

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
 C. M. Dobyns, Long Beach, Calif.
 7 A.M.—Salon Hour
 8—The Family Circle
 8:30—Comrades of the Air
 9—Signal Hill Billies
 9:30—Taubman's Men's Bible Class
 10:45—Moment Musicale
 11—Calvary Church, Placentia
 12 noon—Songs My Mother Sang
 12:30—Man—In the Home
 1—Helene Smith, piano requests
 2—Organ recital
 2:30—Long Beach Municipal Band
 4—Studio program
 5—English Gibson Orchestra
 5:30—Catholic Services
 6—Don Julio's Spanish program
 7—The Golden Hour
 9—Calvary Church, Placentia
 9—English Gibson Orchestra
 9:30—Organ program
 10—English Gibson Orchestra
 12 midnight—Tomfoolery Hour

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 6 A.M.—Selected records
 8—Mexican program
 9—Selected records
 10—Musicland Revue
 12 noon—Musical Treasure Chest
 1—Andy's Oregon Lumberjacks
 2—Wall Bros., Trio
 2:30—Musical Treasure Chest
 6—"I Cudda Club"
 6:30—Ethiopian Oriental Supper Club
 7—The Rhythmettes
 7:15—Dream Girl program
 7:30—Wedding of the Air
 8—Al Comey's "Double Deckers"
 8:15—Bantam musical revue
 8:30—Vernon Rickard, tenor; Harold Curtis, organist
 9—Fine and Dandy Revue
 10—Organ recital featuring Harold Curtis, organist, & Kevin Ahearn, tenor
 11—Selected records
 12—Louise Howatt, Happiness Girl
 1 to 6 A.M.—The Cheerio program

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 8 A.M.—Rochester Concert Orchestra, NBC
 8:30—Studio program
 8:45—Pet Clinic, NBC
 9—Breakfast with Sperry, NBC
 9:30—Studio program
 10—Carveth Wells, explorer, NBC
 10:15—The Caribbeans, NBC
 10:30—Yeast Foamers, NBC
 11—The Friendly Hour, NBC
 12 noon—Old Time program
 2—Feature program
 2:30—Organ concert, Dr. Stewart
 3:30—RCA Victor, NBC
 4—Enna Jettick Melodies, NBC
 4:15—Studio program
 5—Heel Hugger Harmonies, NBC
 5:15—Concert Jewels, NBC
 5:45—Williard Robison Orch., NBC
 6:15—Goldman Band concert, NBC
 6:30—Calliste Hudson
 6:45—Seth Parker, NBC
 7:15—Alvino Rey, guitarist, NBC
 7:30—Carnation Contented Hour, NBC
 8—Gunnar Johannsen, NBC
 8:30—Musical Moods, NBC
 9—Chase & Sanborn, NBC
 9:30—Feature program
 10 to 11 P.M.—Dance music from Kennedy's Cafe

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
8 A.M.—Rochester Concert Orchestra, NBC
8:30—Troika Bells, NBC
8:45—Clinic of the Air, NBC
9—Breakfast with Sperry, NBC
9:30—Theater Organ Recital
10—Carveth Wells, talk, and the Caribbeans, NBC
10:30—Yeast Foamers, NBC
11—Pilgrim Congregational Church
11:15—Plymouth Congregational Church
12:15 P.M.—National Sunday Forum, NBC
1—Sabbath Reveries, NBC
2—Catholic Hour, NBC
3—Symphony concert, NBC
3:30—RCA Victor program, NBC
4—Enna Jettick Melodies, NBC
4:15—Blow the Man Down, NBC
4:30—Harbor Lights, NBC
5—Heel Hugger Harmonies, NBC
5:15—Concert Jewels, NBC
5:45—Willard Robison Orch., NBC
6:15—Cello solos
6:45—Sunday at Seth Parker's, NBC
7:15—Musical program
7:30—Carnation Contented Hour, NBC
8—Gunnar Johansen, pianist, NBC
8:30—Musical Moods, NBC
9—Chase & Sanborn program, NBC
9:30—Vocal recital
9:45—Cecil and Sally
10—Kaffe Hag Slumber Hour
10:30 to 11—Concert Orchestra and Vocalists

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
8:45 A.M.—Pet Clinic of the Air, NBC
9—Breakfast with Sperry, NBC
9:30—Popular recordings
10—Sunday Morning Tabloid
10:30—The Yeast Foamers, NBC
11—The Friendly Hour, NBC
12 noon—Nat'l Sunday Forum, NBC
1—Sabbath Reveries, NBC
2—Catholic Hour, NBC
3—Popular recordings
3:30—RCA Hour, NBC
4—Enna Jettick Melodies, NBC
4:15—To be announced
5—Heel Hugger Harmonies, NBC
5:15—Concert Jewels, NBC
6:15—Goldman Band, NBC
6:45—Seth Parker, NBC
7:15—Rainbow Hawaiians
7:30—Carnation Milk Company, NBC
8—Episcopal Cathedral services
9—Chase & Sanborn, NBC
9:30—Evening Highlights
10:30—Sunday Nite Concert, NBC

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

Western Broad. Co., Portland, Ore.
8 A.M.—Organ concert
8:15—Kiddies' Newspaper
9—Mary, NWBS
10—Organ concert; John Pearson, baritone
10:30—American Legion
11—Northwest Concert Trio; Jan Naylor, cello; Jan Russell, violin; Betty Andersen, soprano
11:30—The Oregon Rambler
12 noon—Hi-Steppers Orchestra; Billie Lowe, blues; Homer Sweetman, tenor
1—Family Altar Hour
2—Organ concert, Bobby Hainsworth
2:30—Cowboy Jo
2:45—Banjo Twins
3—The Song Bag

3:30—Organ concert

4—Walkathon
4:30—Hour on Broadway
5—Vocal quartet
5:30—Radio Gospel Sunday School
6—Angelus Ensemble
7—Silent period
8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Harold Strong, piano; Agatha Turley, soprano
9—Oregon Federation of Music Clubs
9:30—To be announced
10—Lyric Trio
10:30—Walkathon from Lotus Island
11:30—Philbrick-Van Hoomisen orch.

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts

Puget Sound Broad. Co., Tacoma
8 A.M.—Jewish Art program, CBS
8:30—International Broadcast, CBS
8:45—The Vagabonds, CBS
9—Leon Dumas, piano recital
9:15—The White Wizard
9:30—Grand Opera Miniature, CBS
10—Poets Gold, CBS
10:30—Ballad Hour, CBS
11—Symphonic Hour with Toscha Seidel, violinist, CBS
12 noon—Cathedral Hour, CBS
1—Sunday Sunshine, DLBS
2—Watch Tower
2:15—Chicago Knights, CBS
2:30—Pioneer Steppers
3—Dr. Julius Klein, CBS
3:15—Piano Pals, BS
3:30—Recordings
3:45—Boswell Sisters, CBS
4—“Devils, Drugs and Doctors,” CBS
4:15—Kate Smith and her Swanee Music, CBS
4:30—Don Lee studio
5—Grand Opera Miniature, CBS
5:30—Detroit Symphony Orch., with Edgar Guest, poet philosopher
6—The Gauchos, CBS
6:30—Fortune Builders, CBS
6:45—Star Reveries, CBS
7—Continental String Quartette, CBS
7:30—Around the Samovar, CBS
8—Quiet Harmonies, CBS
8:15—Silent
9—George Wendt's Orchestra
9:30—Sex's Fireside Stories
10—George Wendt's Orch., DLBS
10:30—Walkathon
11—The White Wizard
11:15 to 12:15 A.M.—Organ recital

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
8 A.M.—Organ concert
9—Mary, NWBS
12 noon—Hi-Steppers Orchestra; Billie Lowe, blues; Homer Sweetman, tenor
1—Words and Music
1:30—Eighteen Feet of Harmony
2—Organ concert
2:30—Cowboy Jo
2:45—Banjo Twins
3—Organ concert, Bobby Hainsworth
4—Hour on Broadway; Chet Cathers, baritone; Marshall Sohl and Betty Andersen, duo
5—Royal Poet of the Organ
5:15—Bursett Bros. vocal quartet
5:30—Les Petites Masques drama
6—Angelus Ensemble
7—Pearl Dempsey's orchestra
8—Henri Damski's Imperial Grand Orchestra; Jean Kantner, baritone; Agatha Turley, soprano
9—To be announced
10—Lyric Trio
11—Philbrick-Van Hoomisen orchestra, NWBS

CBS

Columbia Broadcasting System

10 A.M.—Ann Leaf at the Organ: KFBK, KOL, KVI, KFPY, KLZ, KOH
10:30—Ballad Hour: Andre Kostelant, conductor, with George Beucher, baritone, and Barbara Maurel, contralto: KFBK, KOL, KVI, KFPY, KLZ, KOH
11—Symphonic Hour with Toscha Seidel, Violinist: KFBK, KWG, KVI, KFPY, KFRC, KLZ, KOH, KGB
12 noon—Cathedral Hour: Channon Collinge, conductor, with Earl Palmer, tenor; Lillian Buchnam, soprano, and Cathedral Choir: KFBK, KMJ, KWG, KOL, KVI, KFPY, KHJ, KLZ, KOH, KGB
1—French Trio: KLZ, KOH, KGB
1:15—Pastorale, Andre Kostelant, Conductor: KLZ, KOH
1:45—Theo Karle, Tenor: KLZ, KOH
2—Chicago Knights from Chicago: KMJ, KOL, KVI, KFPY, KFRC, KHJ, KOH, KGB
2:30—Howard Neumiller, Pianist: KOL, KFPY, KHJ, KLZ, KOH
2:45—Speed Demons: KOL, KFPY, KHJ, KDYL, KLZ, KOH
3—The World's Business, Dr. Julius Klein, Assistant Secretary of Commerce: KWG, KMJ, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
3:15—Piano Pals: Charles Touchette and Dolph Opfinger, with Harriet Lee, soprano: KWG, KMJ, KVI, KFPY, KHJ, KDYL, KLZ, KOH, KGB
3:45—Boswell Sisters: Connie, Martha and Vet: KWG, KMJ, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
4—“Devils, Drugs and Doctors”: KWG, KMJ, KVI, KFPY, KOIN, KFRC, KHJ, KDYL
4:15—Kate Smith and her Swanee Music: KWG, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
5—Grand Opera Miniature: KWG, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
5:30—Graham-Paige Hour: Detroit Symphony Orchestra directed by Victor Kolar, with Edgar A. Guest, poet-philosopher, and Muriel Kyle, soprano, from Detroit: KFBK, KWG, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
6—The Gauchos: Vincent Sorey, conductor; Hernandez Brothers, and Tito Guizar, tenor: KFBK, KWG, KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
6:30—Fortune Builders, featuring Douglas Gilbert: KWG, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
6:45—Star Reveries: Helen Gilligan, soprano; Milton Watson, tenor, and Mark Warnow's orchestra: KWG, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
7—Continental String Quartet: KFBK, KWG, KOL, KVI, KFPY, KLZ, KOH
8—Around the Samovar: Peter Bilio's Balalaika Orchestra, with Eliena Kazanova, violinist; Eli Spivak, baritone, and Valla Valentinova, contralto: KFBK, KWG, KVI, KFPY, KDYL, KLZ, KOH
8—Quiet Harmonies, Vincent Sorey, conductor: KFBK, KVI, KFPY, KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Organ: KFBK, KFPY, KDYL, KLZ, KOH

319 Meters **KOIN** Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon
 8 A.M.—Quaker Church meeting
 8:30—Columbia features
 9—Sunday morning melodies
 9:15—Cecil Teague, organist
 9:30—The Gypsy Trail, CBS
 10—Ollie Wallace, organist
 10:30—The Ballad Hour, CBS
 11—Sunnyside Congregational Church
 12 noon—Cathedral Hour, CBS
 1—Foursquare Gospel Cathedral
 1:45—Song story
 2—Chicago Knights, CBS
 2:30—Salon orchestra meditations
 3—Dr. Julius Klein, CBS
 3:15—The Musical Hour
 4—Devils, Drugs and Doctors, CBS
 4:15—The American
 4:30—Sampietro's violin recital
 5—Cecil Teague & Geraldine France
 5:30—Graham Paige Hour, CBS
 6—The Gauchos, CBS
 6:50—Fortune Builders, CBS
 6:45—Star Reveries, CBS
 7—Salon Orchestra Tone Pictures
 7:30—Around the Samovar, CBS
 8—First Church of Christ Scientist
 9—Concert orchestra, Sampietro, dir.
 10—Jack & Jill's Tavern Orchestra
 10:30—Tom Gerun's Bal Tabarin
 Orchestra, DLBS
 11 to 11:30 P.M.—Organ recital

236.1 Meters **KOL** Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
 8 A.M.—Jewish Art program, CBS
 8:30—International broadcast, CBS
 8:45—The Vagabonds, CBS
 9:30—French Trio, CBS
 10—Poets Gold, CBS
 10:30—Ballad Hour, CBS
 10:50—Silent for KTW
 12:30 P.M.—Cathedral Hour, CBS
 1—Sunday Sunshine, KFRC
 2—Chicago Knights, CBS
 2:30—Howard Neumiller, pianist,
 CBS
 2:45—Speed Demons, CBS
 3—Silent for KTW
 4:30—Organ recital
 5—The Buccaneers
 5:30—Detroit Symphony Orchestra
 with Edgar Guest, CBS
 6—The Gauchos, CBS
 6:30—The Fortune Builders, CBS
 6:45—Star Reveries, CBS
 7—Continental String Quartet
 7:30—Silent for KTW
 9:15—George E. Wendt and his orch.
 11—Organ, DLBS

265.3 Meters **KSL** Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
 7 A.M.—Presentations of music
 7:45—Uncle Tom and Comic Strips
 8:30—National Forum
 8:45—Moments of Meditation
 9—Morning Reveries
 9:15—International Bible Students
 9:45—Light classics
 10—Musical sketches
 10:30—Yeast Foamers program, NBC
 11—The Friendly Hour
 12 noon—Visit with great composer
 1—Informal program
 2:30—Musical program
 3—Standard musical program
 3:30—RCA Victor program, NBC
 4—Enna Jettick Melodies, NBC
 4:15—Informal program of music
 5—"Heel Hugger Harmonies," NBC
 5:15—Frank Cookson's orchestra
 from the Newhouse Hotel
 5:45—Listeners' Hour
 6:15—Informal studio program
 6:45—Seth Parker, NBC

7:30—Carnation Contended Hour,
 NBC
 8—Monsignor Hunt
 8:30—L. D. S. services with inci-
 dental music from great organ
 9—Chase & Sanborn program, NBC
 9:30—Variety program
 10—Pipe organ concert, violin soloist

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore
 8 A.M.—Rochester Orchestra, NBC
 8:30—American Legion program
 9:45—Pet Clinic, NBC
 9—Breakfast with Sperry, NBC
 9:30—Palace organ and piano
 10—Big Game Hunting, NBC
 10:15—The Caribbeans, NBC
 10:30—Yeast Foamers, NBC
 11—The Friendly Hour, NBC
 12 noon—Nat'l Sunday Forum, NBC
 1—Sabbath Reveries, NBC
 2—Catholic Hour, NBC
 3—Program to be announced
 3:30—RCA-Victor program, NBC
 4—Enna Jettick Melodies, NBC
 1:15—Blow the Man Down, NBC
 4:30—Harbor Lights, NBC
 5—Heel Hugger Harmonies, NBC
 5:15—Oregonian of the Air
 6—Concert Jewels, NBC
 6:15—Goldman Band, NBC
 6:45—Sunday at Seth Parker's, NBC
 7:15—Alvino Rey, guitarist
 7:30—Carnation Contended Hour
 NBC
 8—Gunnar Johansen, NBC
 8:30—Musical Moods, NBC
 9—Chase & Sanborn, NBC
 9:30—Mark Daniels, baritone
 9:45—J. K. Gill program
 11 to 12—Broadcast from Jantzen
 Beach

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

267 Meters **KMCS** Inglewood 1897
1120 Kcys. 500 Watts
Dalton's, Inc., Inglewood, Calif.
 6 A.M.—Popular records
 7—Off the air
 12:30—Dance hits (records)
 1:30—Organ recital (records)
 2—Off the air
 4:30—Orchestra recordings
 5—Symphonic dance arrangements
 6—Radio Vestjer Hour
 6:30—Off the air
 11—Old Favorites (records)
 12—Symphony Hour (records)
 1 to 6 A.M.—Tommy's All Request
 program

LOTS OF KINFOLK

Dr. Howard W. Haggard
 Eastman speaker over CBS
 every Sunday, says that when-
 ever he mentions anyone out
 of the history of the world
 he receives from fifty to 500
 letters from persons claim-
 ing to be direct descendants
 of the man named no matter
 whether the date be 800 or
 1800.

For **\$3.60**
ONLY

**BROADCAST
 WEEKLY**

for one year

and

Any one of the following
 magazines also for 1 year

- MOTION PICTURE
- PHOTOPLAY
- SCREEN PLAY
- ASIA
- VANITY FAIR
- THEATRE
- RED BOOK
- HOUSE AND GARDEN
- TRUE CONFESSIONS
- GOLDEN BOOK
- COSMOPOLITAN
- PHYSICAL CULTURE
- MODERN MECHANICS
- REVIEW OF REVIEWS

Any present subscriber to
 Broadcast Weekly can take
 advantage of this offer and
 have their subscription
 extended.

SUBSCRIBE NOW

Broadcast Weekly,
 726 Pacific Building,
 San Francisco, Calif.

Gentlemen: Here's three
 dollars and sixty cents for
 which send me Broadcast
 Weekly for one year and

for one year also.

Name _____

Address _____

City _____

State _____

- New
- Renewal
- Extension

GENERAL RADIO CORP

Announce t

H.R.CU

895 O'Farrell Street

AS GENERAL MO

For Northern Co

THE many friends and business associates will be pleased to learn that the new series Radio, featuring the improved Super-Heterodyne, is available to dealers through this well-known firm. GENERAL MOTORS Radio is presented in a variety of standard and custom-built models, covering a

A RADIO FOR EVERY PURSE AND

MOTORS= CORPORATION

the appointment of—

JRTISS CO.

San Francisco

MOTORS RADIO DISTRIBUTOR
California and Western Nevada

ates of this company
ries GENERAL MOTORS
odyne, is now avail-
n. . . . The new series
vide variety of stand-
broad price range.

ND PREFERENCE

DEALERS

*Wire or
write for
Franchise*

AT ONCE

MONDAY Programs

June 29, 1931

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks broadcast; stocks
7:45—"Steamboat Bill"
8—Hallelujah Hour, CDLBS
9—Felix Ferdinand's orch., CBS
9:30—Harry Tucker's orch., CBS
10—Popular organ concert
10:30—Wyn's daily chat
11—Mary Haines, Domestic Science
11:10—The Globe Trotter
11:15—"Radio Homemakers"
11:30—The Three Doctors, CBS
11:45—Ann Leaf, organist, CBS
12 noon—Sherman Clay concert
1—N. Y. stock quotations
1:05—The Globe Trotter
1:15—Gypsy Music Makers, CBS
1:30—Jolly Jugglers, CBS
1:45—Colonial Dames beauty talk
2—Happy-Go-Lucky Hour, CDLBS
3—Feminine Fancies, CDLBS
4—Organ concert, CDLBS
4:30—Barbara Maurel, contralto,
with New World Symphony, CBS
4:45—The Globe Trotter
4:55—Town Topics
5—The Three Bakers, CBS
5:30—Savino Tone Pictures, CBS
5:45—Happy Eyes, featuring Tommy
Harris
6—Hallelujah Quartet, CDLBS
6:15—Piano Moods, Edna Fischer
6:30—Nit Wit Hour, CBS
7—Pavillion Royal Orchestra, CBS
7:15—Fryor's Military Band
7:30—Cameo program, featuring An-
thony Wons, Morton Downey and
Jacques Renard's orchestra, CBS
7:45—Schwartz Ginger Band
8—Golden State Blue Monday Jam-
boree
10—Anson Weeks' orchestra, CDLBS
11—Los Angeles Biltmore orchestra
12 to 1 A.M.—Vagabond of the Air

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
8—Silent period
9—Recordings and announcements
10:15—Bellevue Hotel program
10:30—Dr. T. G. Lineberger, health
talk
11—Items of Interest
11:10—Concert program
11:40—Dance Music
12:15 P.M.—Alburtus, the astrologer
12:45—Recordings
1—Silent period
6—Dinner dance music
6:40—Alburtus, the astrologer
7—Silent
8—Christian Science lecture by Mr.
Charles V. Winn, C. S.
9—Edward J. Willig, speaker for
Downtown Association
9:05—Maryland Merklej and Nadine
Chriss
9:30—District Attorney Matthew
Brady
9:45—Minnette Petrie, vocalist
10—Al Cook's Oklahoma Cowboys
10:30—Dance music
11—Melodies of the masters
12 midnight—Dedication Hour

208.2 Meters **KLS** Lakeside 6223
1440 Kcys. 250 Watts
Warns Bros., Oakland, Calif.
3 P.M.—Recordings
5 to 6:30 P.M.—Studio program

CRESSY FERRA
KJBS—5:15 P. M.

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Morning devotions
8:05—Recordings
8:15—Dr. R. M. McLain
8:30—Recordings, announcements
9—Silent period
9—Portuguese Hour
1:30—Organ recital, Vivian Moore
2—Recordings
2:30—Musical program
2:50—Union Mutual Life
3—Phantom of the Air
4—Recordings
4:15—Organ Moods, Vivian Moore
4:40—Cherokee Chick
5—Los Caballeros
6—Silent period
7:30—Dorothy Churchill, soprano;
La Santanita Orchestra
7:45—La Vida Mineral Water program
8 to 8:30 P.M.—Big Bear Growlers

296.6 Meters **KQW** Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—Home Towners program
9:30—Helpful hour, Dorothy Dean
10:30—Studio program
11—Leah Bernhardt Kimball
11:30—Recordings
11:45—The Bondons
12 noon—Variety program, Betty
Jaye
12:30—Market reports, weather
1:30—The Friendly Hour
2:30—Musical entertainment
4:30—Story Time
5—Vespers
5:30—Home Towners program
6—Dental Clinic of the Air
6:30—Market reports
6:45—Radio news and forum
7:45—Musical program
8—Sacred Memories
8:30—Orchestra
9 to 10 P.M.—Fireside program

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Rheba Crawford
8—Metropolitan Hour
8:45—A Word of Cheer, program
9—Mahlon Dolman, George Nickson,
soloist
9:35—Popular Hits, records
9:45—Revue, records
10—Sunshine Hour, George Taylor
11—Salon melodies
11:15—Manhattan Moods
11:30—Gene Sullivan Recital
11:45—Baldwin Melody Girl
12 noon—Vacationlands
12:15—California Parent Teachers'
Association
12:30—Hawaiian Echoes
1—Cal King's Country Store
1:30—Musical Contrasts
2—Famous Songs by Famous Singers
2:30—Old Chestnuts Revue
3—Organ melodies
3:30—Melodies of Great Masters of
Music
4—Salon music
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
5—Metropolitan Hour
6—Revue (recordings)
6:30—Uncle Jerry
6:45—Coming Events
7—Sydney Dixon, song recital
7:15—Home Towners with Tom
Smith, soloist
7:30—Gleason and Armstrong.
7:45—Champion Sparkers
8—On with the Show
9—The Challengers
9:15—Dixieland Blue Blowers
9:30—Bob Allen, piano recital
9:45—John D. Barry
10—Radio Sandman Hour; George
Nickson, soloist
11 to 12—Dixieland Blueblowers

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
6:30 A.M.—Records; stocks
6:45—Belco program
7—Exercises and entertainment
8—Recorded program
8:30—Drs. Barron and Wilkinson
program
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—Recorded program
2:55—Closing San Francisco stocks;
produce reports
2:45—Opportunity Hour
3:45—Recorded program
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:30—Studio program
6—Hotel Oakland concert duo
7—News items
7:30—Tune Tangles
7:40—Studio program
8—Helen Wegman Parmelee, pianist
8:30—Faucit Theater of the Air
9—Wes. Summerford & Ethel Rhinard
9:15—Babe and Angelo Castagnola,
accordion and guitar
9:30—Ethel Rhinard and Cora Scott
10—Classified Advertising hour—
overflow program of Lost & Found
11 to 12 midnight—Dance program

379.5 Meters 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; KOMO 7:30 to 7:45
 - 7:45—Van and Don the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
 - 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. Laurence L. Cross: KGO; KECA 9 to 9:15
 - 9:15—The Lumberjacks: Charles Marshall, Ted Maxwell: KGO, KECA
 - 9:30—Arion Trio, direction Joyce Barthelson: KGO, KGW
 - 9:45—Beatrice Mable Beauty talks: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
 - 10:30—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD; KTAR, KSL, KOA 10:50 to 11:30
 - 11:30—Organ recital, Charles Runyan: KGO, KECA
 - 12 noon—Luncheon Concert: Orchestra direction Charles Hart: KGO, KECA
 - 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD, KSL; KTAR 12:45 to 1
 - 1—Hotel Sir Francis Drake Orchestra, direction Ferdinand Stark: KGO, KECA
 - 2—NBC Matinee: Orchestra direction Mahlon Merrick; Gail Taylor, soprano; Criterion Quartet; Richard Le Grand, Captain William H. Royle: KGO; KECA, KFSD 2 to 2:15, 2:45 to 3
 - 2:15—Mormon Tabernacle Choir and Organ; choir direction B. Cecil Gates; Edward P. Kimball, organist: KOMO, KPO, KECA, KFSD, KTAR
 - 3—Bits of Melody: Betty Kelly, soprano: KGO
 - 3:15—The World Today: "The Disarmament Dilemma," James G. McDonald: KGO, KOMO, KGW, KECA, KFSD, KTAR
 - 3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 - 3:45—News Service: KGO
 - 4—How's Business?: Merle Thorpe: KGO
 - 4:15—Cowboy Kids: Drama with Billy Page, Anita Calfo, Jack Cowden, Jack Mery: KGO
 - 4:30—Gold Medal Express: Guest artist; piano duo, male trio, novelty orchestra direction Victor Arden: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 - 5—Maytag Orchestra, direction Roy Barye; male quartet: KGO, KHQ, KOMO, KGW, KECA
 - 5:30—General Motors Program: Orchestra direction Frank Black: KGO, KHQ, KOMO, KGW, KFI
 - 6—Stromberg-Carlson Program: William Fay, baritone; Rochester Civic Orchestra direction Guy Fraser Harrison: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- Three distinguished English composers, Sullivan, Tellam and Sir Edward Elgar, contribute to the program of concert music to

be played by the Rochester Civic Orchestra.

- 6:30—Packard Program: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
 - Geraldine Farrar, opera and concert star, will be guest artist on this program.
 - 7—Amos n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
 - 7:15—Around the Bridge Table with John Charles Shipp: KGO
 - 7:30—Demi-Tasse Revue: Gus Arneheim's Ambassador Hotel Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
 - 8—Parisian Quintet, direction Eva Garcia: KGO, KFSD
 - 8:30—The Vagabonds, direction Mahlon Merrick: KGO, KECA, KOA
 - 9—Stranger than Fiction: KGO, KECA, KOA
- "Tales after Thirty," a play of the Fourth Estate in which a newspaper shares in the glory of lifting the cloud of doubt that surrounds the death of a noted scientist, is the "Stranger than Fiction" drama tonight. Chester V. Vonler, author of the play, has based his story on facts drawn from accounts collected by newspapers, police and prosecutors in their investigation of a scientist's death in the San Francisco Bay district some years ago. Names of the characters involved in the case have been changed.
- 9:30—Pacific National Singers: Soloists and orchestra direction Emil Polak: KGO, KECA, KOA
 - 10—Richfield News Flashes, Sam Hayes, KHQ, KOMO, KGW, KPO, KFI, KFSD
 - 10:30—Out of Doors with J. P. Cuenin: KGO, KOA
 - 10:45—The Voice of Pan: Anthony Linden, flutist; Emily Linden, pianist: KGO, KHQ, KOA
 - 11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW; KFI 11:15 to 12

535.4 Meters KTAB Garfield 4700 560 Kcys. 1000 Watts

- Americ. Broadcasters, Oakland, Calif.
- 7 A.M.—Cuckoo Club with Frank Wright
- 8—The Silver Liners
- 8:30—Morning Moods
- 9—Morning Prayer Hour
- 9:30—Dr. J. Douglas Thompson
- 10—Household Hour, Alma La Marr
- 10:30—Dr. B. L. Corley
- 11—Temple of Dreams
- 11:20—Recordings
- 11:30—Julia Hayes
- 11:45—Mid-day Musical Notes
- 12:15 P.M.—Dr. McLain
- 12:30—Studio program
- 1—Chapel of Chimes Organ
- 1:30—Recordings
- 2—Schwabacher-Frey Masters
- 3—Tunes of the Times
- 3:30—Popular recordings
- 4:20—Studio program
- 5:20—Dr. J. Douglas Thompson
- 6—Silver Liners
- 6:30—Hillman's Sport Page of the Air with Ernie Smith
- 6:45—Popular organ recital with Johnny Shaw
- 7—Recorded program
- 7:30—Studio program
- 8—Seven Seas program
- 8:30—"Silver Streaks"
- 9—Jerry Jermain, gossips with the Business Woman
- 9:30—Organ recital
- 10—Vacation Time
- 10:30—"Moment Musicale"
- 11 to 1 A.M.—Jimmie Kendrick's Nite Owls

440.9 Meters KPO Garfield 8300 680 Kcys. 5000 Watts

- Hale Bros., Chronicle, San Francisco
 - 7:15 A.M.—Morning Health Exercises and Applause with Dobbs
 - 7:45—Van and Don, NBC
 - 8—Shell Happytime, by Hugh Barrett Dobbs
 - 9—Dobbie's Birthday party
 - 9:30—Julia Hayes, "Helpful Hints to Housewives"
 - 9:45—Ye Towne Cryer
 - 10—Organ recital
 - 10:30—Woman's Magazine of the Air, NBC
 - 11:30—Victor Rodman, dramatic reader
 - 11:45—Helen Barker, art talk
 - 12 noon—Time; Scripture reading
 - 12:05—Livestock reports
 - 12:10—Programs in miniature
 - 1—Organ recital, George Nyklicek
 - 1:30—Paul Pitman's "House of Dreams"
 - 2—Odd Items by Don Wilding
 - 2:15—Mormon Tabernacle, NBC
 - 2:45—Ye Town Cryer
 - 3—Who Cares
 - 3:30—Paulina Maria and Abbey Ann, New England Spinners
 - 4—Federal Business Assoc. talk
 - 4:15—California State Chamber of Commerce talk
 - 4:30—Big Brother Paul's Hour
 - 5:30—The Date Book, edited by Stuart Strong
 - 5:45—News Digest, "Scotty" Mortland
 - 6—Newell Chase, pianist
 - 6:15—Studio program
 - 6:30—North Americans
 - 6:45—Henry Starr, the 16-40 Boy
 - 7—The Looking Glass
 - 7:45—Cecil & Sally for S & W
 - 8—KPO Salon Orchestra with Alice Gentle, soprano
 - 9—KPO male quartet with Eva De Vok, soprano
 - 10—Richfield News Flashes, NBC
 - 10:15—Medley Melodists
 - 10:30—Mystery play by KPO Drama Guild
 - 11 to 12 midnight—Organ recital
- 280.2 Meters KJBS Ord. 4148-49 1070 Kcys. 100 Watts**
- J. Brunton & Sons, San Francisco
 - 6 A.M.—Commuters' Express
 - 7—Alarm Klok Klub
 - 7:30—Champion Sparkers
 - 8—Favorite recordings
 - 8:15—The Usco Rooster
 - 8:30—City of Paris Observer
 - 8:45—Popular records
 - 9—Assoc. Food Stores program
 - 9:30—The Corner Druggist
 - 10—Recorded program
 - 11—Shopping with Shirley Dale
 - 11:30—Concert music
 - 12 noon—Organ selections
 - 12:15—La Vida program
 - 12:45—Variety recordings
 - 1—Stock report and records
 - 1:30—The Daftydills
 - 1:45—Recorded program
 - 2—Forty Years Ago in S. F.
 - 2:15—Popular records
 - 2:30—Italian airs
 - 2:45—Concert music
 - 3:30—Dell Raymond, popular songs
 - 3:45—Recorded program
 - 4—The Pet Club
 - 4:30—"Little Green Jug" program
 - 5—Popular records
 - 5:15—Cressy Ferra, pianist
 - 5:30—Variety records
 - 6:30—Light classics
 - 6:45—Popular records
 - 7:30—Silent period
 - 12:01—Program from Coffee Dan's with Frank Shaw
 - 12:45 to 6 A.M.—KJBS Owl program

499.7 Meters KFSB Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—Van and Don, NBC
8—Morning Musicale
9—Good Cheer program
9:15—Amy Lou Shopping Hour
9:45—Beatrice Mable, NBC
10:30—Woman's Magazine, NBC
11:30—Organ, Frank Lanterman
12:15—Western Farm & Home, NBC
1—French lesson
1:30—Studio program
2—Matinee, NBC
2:15—Mormon Tabernacle, NBC
2:45—Matinee, NBC
3—Feature program
3:15—The World Today, NBC
3:30—Phil Cook, NBC
3:45—Radio Dental Clinic
4:15—Dr. Strauss' Sketchbook
4:30—Gold Medal Express, NBC
5—Studio program
5:15—Late news
5:30—Concert
6—Stromberg Carlson, NBC
6:30—Packard program, NBC
7—Amos 'n' Andy, NBC
7:15—Concert trio
7:30—Demi Tasse Revue, NBC
8—Parisian Quintette, NBC
8:30—Trio and John Wels
9—Mood Pictures
10—Richfield News, NBC
10:15—Dance music from Little Club
11 to 12 midnight—Dance music from Kennedy's Cafe

267 Meters KMCS Inglewood 1897
1120 Kcys. 500 Watts

Dalton's, Inc., Inglewood, Calif.
6 A.M.—Popular records
7—Off the air
5—Late releases (records)
9:30—Stuart Hamblin, Cowboy Troubadour
10:30—Recorded program
10:45—Harry Geise and Happy Guys
11:45—Recorded program
12 noon—Popular melodies (records)
12:30—Late dance hits (records)
1:30—Classic recordings
2—Santa Monica Municipal Band concert
3—Texas Outlaws, instrumental and vocal group
4—Banjo Boys, Andy and Chester
5—Varied records
5:30—KMCS Supper Club: David Hartford, master of ceremonies; Stuart Hamblin; Home Towners; Old Fashioned Trio; Ben Harrison and his Mountaineers
7:30—Orchestra (recordings)
8:30—Dr. Martin Luther Thomas
9—Symphonic arrangements (records)
10—Popular dance melodies
11—Old Favorites (records)
12—Symphony Hour (records)
1 to 6 A.M.—Tommy's All Request program

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Calif.
7 A.M.—Breakfast program, stock quotations at 8 a. m.
9—"Home Economics"
9:15—Travel talk by George Lancaster
9:30—Lani McIntyre and his Harmony Hawaiians
10:30—The Rhythmettes
11—Recorded program
11:30—Recorded program
11:45—Public and civic officials direct from City Hall
12 noon—"World in Review"
12:15—Hi Noon Hi-Lites: varieties
1:15—Andy and Oregon Lumberjacks

2:15—"Easy Go Lucky" program
2:30—Studio program
3:30—Recorded program
4—Billy Van
4:15—Records
4:30—Musical Messengers, orchestra
5:15—The Two Franks: songs, piano
5:45—The Globe Trotter
6—"I Cudda Club"
6:30—Ethiopian Oriental Supper Club
7—Chamber of Commerce program
7:15—Dream Girl program
7:30—Wedding of the Air
8—Al Conroy's "Double Deckers"
8:15—Herald sports program
8:30—Studio orchestra
9—Studio feature
9:30—Studio Orchestra
10—Sam Coslow and his orchestra
11—Organ recital featuring Harold Curtis
12—Louise Howatt, Happiness Girl
1 to 7 A.M.—The Cheerio program

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts

C. M. Dobyns, Long Beach, Calif.
6 A.M.—The Bugle Boy
7—Dusty and Skippy
7:15—News flashes
7:30—Sunshine Breakfast Club
8—The Family Circle
8:15—Soothing melodies
8:30—Al-AD-din of the Air
9—Rango
9:30—Fads and Fancies, Women's program
10—Mammy Jinny and Doughboys
10:30—Health talks
10:45—Beauty Chat
11—Hawaiian Trio
11:30—Smith and Jocelyn
12 noon—Spike Williams, piano
12:15—Recorded program
12:30—Continental String Trio
1—Mountaineers
1:15—Christine Stafford, blues
1:30—Musical Bazaar
2:30—Long Beach Band
4—The Two Blackberries
4:15—Rhythm Rajahs orchestra
5—Don Julio's Spanish program
6—Em and Clem
6:15—Uncle Jay
6:50—Len Nash and his Greater Country Boys
7—Doris and Clarence
7:30—Tadpole
7:45—Recorded program
8—Jimmie Lee, songs
8:30—Luisita
9—Gus Gagel's Orchestra
10—Signal Hill Billies
10:30—News Flashes
11 to 1 A.M.—Rango's Frolic

315.6 Meters KFVB Holly. 0315
950 Kcys. 1000 Watts

Warner Brothers, Hollywood, Calif.
6 P.M.—Price Dunlavy, organist
6:30—Union Ice Co. program
6:45—Cecil and Sally
7—The Hottentots in dance tunes; Gogo Delys in popular songs
7:30—Strings and Bows; Oscar Heather, tenor
7:45—String quartette
8—Jimmy Gleason and Bob Armstrong in "Knights of the Road"
8:15—"Broadway Reflections," featuring KFVB orchestra under direction of Sam K. Wineland; Ethel Gall, soprano, and Johnny Murray, tenor
8:30—"Musical Historians," with Alice Frittle, contralto
9—Eric Dunlavy, organ; Hardesty Johnson, tenor
9:30—Slumber Time
10 to 12 midnight—Gus Arnheim's orchestra

CBS

Columbia Broadcasting System

12 noon—Columbia Artist recital: KFBK, KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
12:30—Thirty Minute Men, Nat Brusiloff, conductor: KFBK, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
1—Gypsy Music Makers, Emery Deutsch, conductor: KFBK, KWG, KOL, KVI, KFPY, KHJ, KDYL, KLZ, KOH, KGB
1:15—Gypsy Music Makers: KFBK, KWG, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
1:30—Jolly Jugglers: Phil Brae and Billy Scholtz: KFBK, KWG, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
2—Ray Welch and his Fulton Royal Orchestra: KFBK, KVI, KFPY, KDYL, KLZ, KOH
2:30—Ross and Brooks: KDYL, KLZ, KOH
2:45—Madame Belle Forbes Cutter, soprano, and Howard Neumiller, pianist: KDYL, KLZ, KOH
3—Current Events, H. V. Kaltenborn: KDYL, KLZ, KOH
4:30—Barbara Maurel, contralto, with New World Symphony: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
5—The Three Beters, with Brad Browne and Billy Artzt's orchestra: KFBK, KWG, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KDYL, KLZ
5:30—Savino Tone Pictures, Domenico Savino, conductor: KFBK, KWG, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
6—Robert Burns Panatela Program: Guy Lombardo and his Royal Canadians: KOIN, KFRC, KDYL, KLZ
6:30—Nit Wit Hour: KFBK, KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KOH
6:30—Pavilion Royal Orchestra: KFBK, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
7:15—Pryor's Crema Band: KFBK, KWG, KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
7:30—The Camel Quarter Hour: KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
7:45—Woodmansten Inn Orchestra: KFBK, KMJ, KVI, KHJ, KDYL, KLZ, KOH
8—George Olsen and his Orchestra: KFBK, KMJ, KVI, KHJ, KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KFBK, KOL, KFPY, KDYL, KLZ, KOH

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
2:15 P.M.—Mormon Tabernacle choir and organ, NBC
3:30—Quaker Man, period of comedy
3:45—"Dr. Scholl's Revellers," NBC
4:30—Gold Medal Express, NBC
5—Maytag orchestra, NBC
5:30—General Motors program, NBC
6—Stromberg Carlson program, NBC
6:30—Studio program
7—Amos 'n' Andy, NBC
7:15—Western concert hour
7:30—Demi-Tasse Revue, NBC
8—"The Jewel Box"
8:30—"The Jewel Box"
9—S. L. Federation of Labor
10—Pipe organ concert

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
6:45 A.M.—Bill Sharples' Gang
8:45—Inspirational talk and prayer
9—Shopping news
9:30—"Dental Clinic"
10—Eddie Albright's Family
10:30—Kate Vaughn, Home Econom-
ics
11:30—Radio Church of the Air
12—Doria Ball, "Personality Pres-
entations"
1—New Paris Inn; Jack Carter,
master of ceremonies
2—Eddie Albright, "The Bookworm"
2:45—Musical program
3—Edna Wallace Hopper
3:30—Recordings
4—Travelogue
4:15—Lost and found announce-
ments; stock market reports
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's Tips
6—Chester Markert, organist
6:15—"Tom and Wash"
6:30—KNX Neapolitans
6:45—Organ recital
7—Frank Watanabe and Hon. Archie
7:15—KNX Concert Trio
7:30—"The Realtor Californians"
8—The Arizona Wranglers and the
Sheriff
8:30—"Nights in Spain," featuring
Los Gauchos
9—The Violin Choir, directed by
Calmon Luboviski, violinist
9:30—Ethel Duncan, "The Question
and Answer Lady"
10—"Crooning Melody," featuring
June Pursell, noted blues crooner
11 to 12 midnight—New Paris Inn
broadcasts

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs"
and organ
7:30—Recordings
8—Hallelujah Hour
9—"Jack and Grace"
9:15—Beauty talk
9:30—Harry Tucker's orchestra, CBS
10—Helen Stone, cellist
10:15—The Bluettes, girls' trio
10:30—Organ recital
10:45—Don Ricardo and organ
11—Columbia Salon Orchestra, CBS
11:15—Elvia Allman & Three Cheers
11:30—The Three Doctors, CBS
11:45—Beauty talk
12 noon—Biltmore concert orchestra
12:30—World-wide news
12:45—Recordings
1—Art Gillham, CBS
1:15—Book review
1:30—Times Forum
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Don Thomas, All-Year Club
4:15—Town Topics; news
4:30—Barbara Maurel and New
World Symphony, CBS
4:45—Elvia Allman and Nell Larson
5—"The Three Bakers," CBS
5:30—Savino Tone Pictures, CBS
6—Hallelujah Quartet
6:30—The Nit Wit Hour, CBS
7—Will Osborne's orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Morton Downey and Camel or-
chestra, CBS
7:45—Felham Heath Orchestra, CBS
8—Blue Monday Jamboree
10—World-wide news
10:05—Biltmore Hotel dance orch.
10:15—Anson Weeks' orchestra
11—Biltmore Hotel dance orch.
12 to 1 A.M.—Organ concert

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 A.M.—Opening stock market
quotations
6:45—Dr. Seixas health program
7:30—News release
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Helpful Hints to Housewives
9:15—Children's dental clinic pro-
gram
9:30—Helen Guest and Sally Hill,
ballads
9:45—Beatrice Mabie, NBC
10—Los Angeles Public Library book
review
10:30—Magazine of the Air, NBC
11:30—Eddie Demeree, crooner
11:45—News release
12 noon—Dept. of Agriculture talk
12:15—Federal and state market re-
ports
2—Siesta Melodies, string orchestra,
Rene Hemery, conductor
3—Joan Harvey, speaker and Helen
Guest, ballads
3:15—Mab Copeland Lineman, speak-
er, and Edward Norris, tenor
3:30—Phil Cook, NBC
2:45—Richard Davis, tenor
4—Big Brother Don
4:15—Air Castle
4:30—Gold Medal Express, NBC
5—Spanish quintet
5:15—Financial advice
5:30—General Motors program, NBC
6—Stromberg-Carlson program, NBC
6:30—Packard program, NBC
6:45—Slavick trio
7—Dance band and Three Co-Eds
7:30—Demi Tasse Revue, NBC
8—Studio program
8:30—Concert orchestra
9—Leitza, the practical philosopher
9:30—String quartet
10—Richfield news flashes, NBC
10:15—Tom Terriss, "Vagabond
Movie Director," and concert orch.
11:15—Hotel St. Francis dance or-
chestra, NBC

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts from the Log of the
Day, NBC
9:15—Lumberjacks, NBC
9:30—Frecman High, tenor
10—News release
11:30—Organ recital, NBC
12 noon—Luncheon concert, NBC
12:15—Farm and Home Hour, NBC
1—Hotel Sir Francis Drake Orchestra
1:30—Betty Roberts, soprano and
Lilyan Arlet
2—NBC Matinee
2:15—Mormon Tabernacle, NBC
2:45—NBC Matinee
3—Federal and State market re-
ports
3:15—The World Today, NBC
3:30—Eleanor Autrey, ballads
3:45—Alexander Bevani, speaker, on
Italian language
4—Dance orchestra
4:30—News release
5—Maytag Orchestra, NBC
5:30—Piano program by Sherman
Lloyd
6—Closing stock market quotations
6:30—Studio program
7—Amos 'n' Andy, NBC
7:15—Piano Duo
7:30—Studio program
7:30—The Vagabonds, NBC
9—Stranger than Fiction, NBC
9:30—Pacific National Singers, NBC
10:30—News release
10:45—Health exercises, Louis Rueb

7:30 P. M.

MONDAY
AND
WEDNESDAY
OVER NBC
STATIONS

M. J. B.
"DEMI-TASSE
REVUES"

GEORGE GRAMLICH
M. J. B. Artist

Gus Arnheim and his Amba-
sador Hotel Cocoonat Grove
Orchestra in tuneful music,
assisted by

GUEST STARS

Including Loyce Whiteman,
Collegian Trio, Carlos Molino,
Donald Novis, George Gram-
lich, Samuel Pedrazza and
others . . .

The "Safety-Sealed"
Coffee

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—Sunrise Serenaders, NBC
7:45—Van and Don, the Two Professors, NBC
8—Shell Happy Time, NBC
9—The Health Man
9:15—Concert Trio
9:30—Julia Hayes "Helpful Hints"
9:45—Beatrice Mabie, NBC
10—Tuneful Two
10:30—Magazine of the Air, NBC
11:30—Concert Trio
11:45—Prudence Penny talk
12 noon—Vocal recital
12:15 P.M.—Western Farm and Home Hour, NBC
1—Grain and weather reports
1:05—Variety hour
2—Vocal Ensemble
2:15—Salt Lake Tabernacle Choir and Organ Recital, NBC
2:45—Concert Trio
3—Teacup Philosopher
3:15—The World Today, NBC
3:30—Phil Cook, NBC
3:45—Stock Quotations
4—Mickey Mouse Club
4:30—Gold Medal Express, NBC
5—Maytag Orch., NBC
5:30—General Motors program, NBC
6—Stromberg-Carlson Concert, NBC
6:30—Packard program, NBC
7—Amos 'n' Andy, NBC
7:15—Studebaker Champions
7:30—Demi-Tasse Revue, NBC
8—Cello solos
8:30—Sherman Clay Hour of Music
9—Gold Shield Little Symphony Hour
10—Richfield News Flashes, NBC
10:15—Cecil and Sally (records)
10:30—Popular trio
10:50—The Globe Trotter
11—Dance orchestra
12 to 12:30 A.M.—Organ recital

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
6:45 A.M.—Caterpillar Songster
7—"Town Cryer"; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happytime, NBC
8—Joyner Joys, Walt and Norman
9:15—Round-up Revue, Norman Thue
9:30—Song Shopping, Herb Wixson
9:45—Beatrice Mabie, NBC
10—Rowles S. & W. Melodies
10:30—Magazine of the Air, NBC
11:30—Bell organ concert
12 noon—Club bulletin, Lucy Robinson
12:15—Farm and Home Hour, NBC
1—Society Page
1:30—Gem of Remembrance
2—Studio Parade
3—Service Hour
3:30—Phil Cook, NBC
3:45—Peerless Dental Hygiene
4—J. & D. Paint Time
4:30—Gold Medal Express, NBC
5—Maytag Orchestra, NBC
5:30—General Motors Family Party, NBC
6—Stromberg-Carlson program, NBC
6:30—Packard program, NBC
7—Amos 'n' Andy, NBC
7:15—Valvoline Oil program
7:30—Demi Tasse Revue, NBC
8—Studio program
9—Evening Highlights
10—Richfield news flashes, NBC
10:15—Reducoids, Miss Shihouette
10:30—Norman Thue
10:45—Voice of Pan, NBC
11 to 12 midnight—The Best Steppers dance

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon
6 A.M.—KOIN's Klock
7—Novelty program
7:30—Sugar Crest Serenaders
7:45—Bob White Limericks
8—Through the Window, Gene Baker
9—Andy and Virginia
9:15—Fascinating Rhythms
9:30—The Merry-makers
10—Song stories
10:30—Ambassadors of Good Will
11—Harmony Boys
11:15—Uneeda Bakers, CBS
11:30—International Kitchen
12 noon—Melodians
1—Hostess of the Air
2—The Cuckoo Club
2:30—Newspaper of the Air
3—Feminine Fancies, DLBS
3:30—Newspaper of the Air
4—The Three Bakers, CBS
5:30—The Prize Club
6—Dance Melodies
6:45—Isle of Golden Dreams
7—Andy and Virginia
7:15—Pryor's Crema Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Gadsby Entertainers
8—Studio Sidelights
8:15—Bells of Harmony
8:30—Musical Narratives
9—Del Milne's symphonic dance band
9:30—Fights broadcast
10:30—Inky Henneberg's banjo melodies
10:45—McElroy's Greater Oregonians
12—Quality dance band
12:15 to 1 A.M.—Merry-Go-Round

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M.—Top o' the Morning
7—KOL Time Klock
8—Hallelujah Hour
9—Patty Cook, Better Homes
9:15—Organ Moods
9:30—Harry Tucker's Orch., CBS
10—Organ Moods
10:15—Charlie Wellman, Prince of Pep
10:30—Organ Moods
11—Character analysis
11:15—Ida Bailey Allen, CBS
11:30—The Three Doctors, CBS
11:45—Ann Leaf, organist, CBS
12 noon—Columbia Artists Recital, CBS
12:30—Hotel Roosevelt Orch., CBS
1—Gypsy Music Makers, CBS
1:30—Bert Low and orchestra
1:45—Seattlight Forum
2—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Harriet Links
3:45—Echoes from Music Land
4:15—Tooth talk, Dr. Hobson
4:30—Barbara Maurel, CBS
5—The Three Bakers, CBS
5:30—Service Hour
6—Don Lee feature
6:30—Nit Wit Hour, CBS
6:45—Sports review, Joe Waterman
7—Pavilion Royal Orch., CBS
7:15—Pryor's Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Charlie Wellman, Prince of Pep
8—Gold Lender of Babylon
8:15—Scientific Four
8:30—Nocturne, CBS
8:45—KOL Vodvil
9—Blue Monday Jamboree
10—KOL Vodvil
10:15—Anson Weeks' orch., DLBS
11 to 12 midnight—Biltmore Hotel orchestra

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
Puget Sound Broad. Co., Tacoma
7 A.M.—Recordings
8—Hallelujah Hour, DLBS
9—Felix Ferdinando's Orch., CBS
9:15—The White Wizard
9:30—Recordings
9:45—Harry Tucker's Orch., CBS
10—Mid-morning Melodies
11—Columbia Salon Orchestra, CBS
11:15—Uneeda Bakers, CBS
11:30—The Three Doctors, CBS
11:45—Ann Leaf, Organist, CBS
12 noon—Garden talk
12:15—Columbia Artist Recital, CBS
12:30—Hotel Roosevelt Orch., CBS
1—Art Gillham, CBS
1:15—Gypsy Music-Makers, CBS
1:30—Dodge Twins, CBS
1:45—Ted Black and his Saltzman Orchestra, CBS
2—Happy Go Lucky Hour, DLBS
3—Feminine Fancies, DLBS
3:30—Dental Clinic of the Air
4—Recordings
4:30—Barbara Maurel, contralto, with New World Symphony, CBS
4:45—Recordings
5—The Three Bakers, CBS
5:30—Savino Tone Pictures, CBS
6—Don Lee Studio
6:30—Nit Wit Hour, CBS
7—Will Osborne, CBS
7:15—Pryor's Military Band, CBS
7:30—Camel program, CBS
7:45—Pelham Heath Orchestra, CBS
8—George Olsen's orchestra, CBS
8:15—Silent
9—Blue Monday Jamboree, DLBS
10—Studio program
11—White Wizard
11:15—L. A. Biltmore Orch., DLBS
12 to 1 A.M.—Organ recital

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
3:30 P.M.—Phil Cook, Quaker Man, NBC
3:45—Picture Memories
4:30—Gold Medal Express, NBC
5—Maytag program, NBC
5:30—General Motors program, NBC
6—Stromberg-Carlson program, NBC
6:30—Packard program, NBC
7—Amos 'n' Andy, NBC
7:15—Jantzen Beach broadcast
7:30—Demi Tasse Revue, NBC
8—Studio program
8:30—Montag Fireside Hour
9—Schwabacher Gold Shield program
10—Richfield news flashes, NBC
10:15—Gruen Watch program
10:20—Two pianos
10:30—Union Oil program
10:45—Studio program
11—Lofner-Harris orchestra, NBC

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
5 P.M.—Uncle Frank's Accommodation Train
5:30—Health talk
5:40—Market reports
6—Knights of the Road
6:15—Northwest Concert Trio
6:30—Vacation Land Review
7:30—Philco Storage Battery Co.
8—Johnson Motors
8:15—Studio Artists
8:30—Twilight Trio; Jean Kantner, baritone
8:45—Look and Listen
9—Montaville Flowers, lecture
9:30—Wrestling match; Ken Stuart, announcer
10:30—Northwest Frolic
11:30—Philbrick-Van Hoomison orch.
12 to 3 A.M.—Midnight Revellers

TUESDAY Programs

June 30, 1931

440.9 Meters KPO Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
 7:15—A.M.—Morning health exercises and Appesauce with Dobbs
 7:45—Van and Don, the Two Professors, NBC
 8—Shell Happytime, by Hugh Barrett Dobbs
 9—Dobbsie's birthday party
 9:30—Julia Hayes
 9:45—Ye Towne Cryer
 10—Organ recital, George Nyllicek
 10:30—Woman's Magazine of the Air, NBC
 11:30—Organ recital
 12 noon—Livestock reports
 12:05—Programs in Miniature
 1—National Education Assoc. program, NBC
 1:30—Victor Rodman
 1:45—Odd items
 2—Marie Leon, soprano with George Nyklicek, organist
 2:55—Ye Towne Cryer
 3—Who Cares
 3:30—KPO Salon Orchestra
 4:30—S. F. branch of American Penwomen
 5—Big Brother
 5:30—Date Book, Stuart Strong
 5:45—News Digest, "Scotty" Mortland
 6—Union Ice Company program
 6:15—Studio program
 6:30—North Americans
 6:45—Henry Starr the 16-40 boy
 7—Don and Harvey
 7:15—Musical Capers
 7:45—Cecil & Sally for S & W
 8—Caswell Coffee Musical program, NBC
 8:15—Dramatic reading by Baldwin McGaw
 8:30—Meeting in the Tavern
 8:45—Newell Chase, pianist
 9—Philo program
 9:30—KPO Drama Guild, "Colonel Kibbe's Round-Ups," directed by Baldwin McGaw
 10—Richfield News Flashes, NBC
 10:15—Medley Melodists
 10:30—"Packard program"
 11 to 12 midnight—Organ recital
340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
 6:30 A.M.—Records; opening stocks
 7—Morning exercises and entertainment
 8—Charles T. Besserer, organist
 8:30—Drs. Barron and Wilkinson program
 9—Modern Homes period
 9:30—Recorded program
 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
 2:35—Closing stocks; produce reports
 2:45—Ethel Rhinard, jazz pianist
 3:45—Sunbeam Trio
 4—Recorded program
 4:30—Brother Bob's Club
 5—The Bookworm
 5:30—Studio program
 6—Hotel Oakland concert duo
 7—News Items
 7:30—Tune Tangles
 7:40—Harmony Hic Parker and his uke, and Helen Benson, banjoist
 8:30—Baseball: Oaks vs. Seaside
 10:30 to 11 P.M.—Dance program

EDW. J. FITZPATRICK
 NBC—7:30 A.M.

322.4 Meters KFWI Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
 7 A.M.—Eye-opener program
 8—Silent period
 9—Popular tunes
 10:15—Bellevue Hotel program
 10:30—Dr. Linebarger, health talk
 11—Items of interest
 11:15—Concert program
 11:45—The Best Steppers
 12:15 P.M.—Alburtus, the astrologer
 12:45—Vest pocket program
 1—Silent period
 6—Dinner Dance Music
 6:40—Alburtus, the astrologer
 7—Good Cheer period
 7:15—Bellevue Hotel program
 7:30—Silent period
 11—Melodies of the masters
 12 midnight—Dedication program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Morning devotions
 8:15—Dr. R. M. McLain
 8:30—Recordings, announcements
 9—Silent period
 1—Portuguese Hour
 1:30—Organ recital, Vivian Moore
 2—Recordings
 2:30—Musical program
 2:50—Union Mutual Life
 3—Phantoms of the Air
 4—Marilyn Grace
 4:15—Organ Mooods, Vivian Moore
 5—Los Caballeros
 6—Silent period
 7:30—Musical program
 8—Lecture by Judge Rutherford
 8:15—Emma Geer, mezzo-soprano; Pauline Hart, accompanist
 8:30—Wallele Trio
 9—Truman Gospel Song service
 9:30—The Banjo Boys
 9:45—Jack and Jill, harmony duo
 10 to 11 P.M.—Fleur de Les Orch.

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
 / A.M.—Seafrocks broadcast; stocks
 8—Hallelujah Hour, CDLBS
 9—Felix Ferdinand's orch., CBS
 9:30—Savoy Plaza orchestra, CBS
 10—Pabst-ett Varieties, CBS
 10:15—Popular organ concert,
 10:30—Wyn's daily chat
 11—Columbia Salon Orchestra, CBS
 11:25—The Globe Trotter
 11:30—The Three Doctors, CBS
 11:45—The Captivators, CBS
 12 noon—Noonday concert
 1—N. Y. stock quotations
 1:05—The Globe Trotter
 1:15—Adventures in Words, CBS
 1:30—Bert Lown's orchestra, CBS
 1:45—Studio program
 2—Happy-Go-Lucky Hour, CDLBS
 3—Femine Fancies, CDLBS
 4—Medical talk, CDLBS
 4:15—Round Towners with Irene Beasley, CBS
 4:30—Bert Carlson, CDLBS
 4:55—Town Topics
 5—The Globe Trotter
 5:15—Sharnova Trio
 5:45—The Calendar, Stuart Strong
 6—Ben Bernie's orchestra, CBS
 6:15—The Thermoid Brake Doctors
 6:30—Columbians, CBS
 7—Fletcher Henderson's orch., CBS
 7:15—Pryor's Military Band, CBS
 7:30—Camel program featuring Anthony Wons, Morton Downey and Jacques Renard's orchestra, CBS
 7:45—Dr. David P. Barrows, "Edits the News"
 8—Adventures of Black and Blue, CDLBS
 8:15—Romanelli and his orch., CBS
 8:30—General Paint program
 9—Concert, DLBS
 9:30—Popular program
 10—Tillie, the Toiler
 10:15—Gruen Answer Man
 10:20—George Wendt and orchestra
 12 to 1 A.M.—Vagabond of the Air
280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
 / A.M.—Commuters' Express
 7—Alarm Klok Klub
 8:15—The Usco Rooster
 8:30—City of Paris Observer
 8:45—Variety records
 9—Assoc. Food Stores' program
 9:30—The Corner Drug Store
 10—Popular records
 11—Shopping with Shirley Dale
 11:30—Housewives' program
 12 noon—Organ music
 12:15—La Vida program
 12:30—Transitone program
 12:45—Variety recordings
 1—Stock report; records
 1:30—Ruby Adams and Frank Shaw
 1:45—Popular records
 2:30—Irish Airs
 2:45—Ann Seurich, pianist
 3—Records
 3:30—Musical Styles
 4—Popular records
 4:30—"Little Green Jug" program
 5—Variety records
 6:15—Light classics
 6:45—Better Business Bureau talk
 7—Popular records
 7:15—Silent period
 12:01—Program from Coffee Dan's with Frank Shaw
 12:45 to 6 A.M.—KJBS Owl program

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

7:30 A.M.—Rheba Crawford
8—Metropolitan hour
9—A Word of Cheer program
9—Mahlon Dolman; George Nickson, soloist
9:35—Popular melodies
9:45—Revue (records)
10—Sunshine hour, George Taylor
11—Salon melodies
11:15—Manhattan Moods
11:30—Gene Sullivan Song Recital
11:45—Hitunes of song and dance
12 noon—Vacationlands
12:15—Tuesday Noon Club; Capt. Roy Francis
12:45—On Parade (records)
1—Cal King's Country Store
1:30—Musical Contrasts (records)
2—Hawaian Echoes (records)
2:15—Recorded program
2:50—Close harmony
2:45—Charlie Glenn, "Songs of Yesterday"
3—Organ melodies
3:30—Master of the Violin
4—Salon music (records)
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
5—Metropolitan hour
6—Revue (recorded)
6:30—Gene Sullivan: Song recital
6:45—Recordings
7—Judge Frank T. Deasy
7:15—Duo Piano Flashes
7:30—Gleason and Armstrong
7:45—Tom and Dudd, Two Crooners
8—On with the Show
8:45—Ben and his Barbers
9—Dixie Symphony Quartet
9:15—Bill Simmons and his California Cowboys
9:45—Virginia Spencer, piano recital
10—Organ recital, Dollo Sargent
11 to 12—Joe Mendel's Pep Band

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

7 A.M.—Cuckoo Club with Frank Wright
8—The Silver Liners
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour with Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recordings
11—Temple of Dreams
11:20—Recorded program
11:30—Julia Hayes
11:45—Mid-day musical notes
12:15 P.M.—Dr. McLain
12:30—Studio program
1—Chapel of Chimes Organ
1:50—Studio program
2—Schwabacher-Frey Masters Album
3—Tunes of the Times
3:30—Studio program
4:30—The Music Room
5—Studio program
5:30—Dr. J. Douglas Thompson
6—The Silver Liners
6:30—Hillman's Sport Page of the Air with Ernie Smith
6:45—Organ recital
7—The Melody Girl
7:15—Lessons in Love
7:30—News Service
7:45—Johnny Shaw, organist
8—Studio program with organ
8:30—Bohemian Nights
9—Sweet and Low Down
10—Vacation Time
10:30—Moment Musicale
11 to 1 A.M.—Jimmie Kendrick's Nite Owls

CBS

Columbia Broadcasting System

12 noon—Italian Idyll, Vincent Sorey, conductor, with Julia Mahodvay, soprano; KFBK, KWG, KOL, KVPY, KFPY, KDYL, KLZ, KOH, KGB
12:30—The Four Clubmen, male quartet; KFBK, KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
1—Frank Ross songs; KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
1:15—Adventures in Words, Dr. Frank H. Vizetelly; KWG, KOL, KFPY, KFCR, KDYL, KLZ, KOH, KGB
1:30—Bert Lown and his Biltmore Orchestra; KOL, KVI, KFPY, KFCR, KDYL, KLZ, KOH, KGB
2—Harry Tucker and his Barclay Orchestra; KFPY, KDYL, KLZ, KOH
2:45—Henri Gendron and his Ambassadors; KDYL, KLZ, KOH
3—Kate Smith and her Swanee Music; KDYL, KLZ, KOH
4:15—Round Towners with Irene Beasley, contralto; KFBK, KVI, KFPY, KFCR, KLZ, KOH, KGE
6—Ben Bernie and his Blue Ribbon Orchestra; KMJ, KWG, KOL, KVI, KFPY, KFCR, KHJ, KDYL, KOH
6:15—Tito Guizar, tenor, with Vincent Sorey's orchestra; KFBK, KVI, KFPY, KHJ, KDYL, KLZ, KOH
6:30—The Columbians: Male quartet with Freddie Rich and augmented orchestra; KFBK, KMJ, KOL, KVI, KFPY, KFCR, KHJ, KDYL, KLZ, KOH
7—Fletcher Henderson and his orchestra; KFBK, KWG, KVI, KFPY, KFCR, KHJ, KDYL, KLZ, KOH, KGE
7:15—Pryor's Cremo Band; KFBK, KWG, KMJ, KOL, KVI, KFPY, KOIN, KFCR, KHJ, KDYL, KLZ, KOH
7:50—The Camel Quarter Hour; KWG, KMJ, KOL, KVI, KFPY, KOIN, KFCR, KHJ, KDYL, KLZ
7:45—Asbury Park Casino Orchestra; KVI, KFPY, KDYL, KLZ, KOH
8—Romanelli and his King Edward Orchestra from Toronto; KWG, KFPY, KFCR, KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Organ with Ben Alley, tenor; KDYL, KLZ, KOH

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
3 P.M.—Lure of the Tropics, NBC
3:45—Picture Memories
4—Pleasure Bound, NBC
4:30—The Ponce Sisters, NBC.
4:45—Palace program
5—Nash Motors program, NBC
5:30—Fuller Man, NBC
6—Lucky Strike, NBC
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—Tommy Luke program
7:45—Jantzen Beach
8—Caswell Coffee program, NBC
8:15—Memory Lane, NBC
8:45—Sport Talk
9—Vagabonds, NBC
9:30—Gevurtz Covered Wagon Days
10—Richfield News Flashes, NBC
10:15—Studio program
10:30—Union Oil program
10:45—Studio program
11 to 12 midnight—Lochner-Harris Dance Orchestra, NBC

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

2 P.M.—Mardi Gras
3—Organ concert
3:20—Smilin' Sam from Alabam'
3:45—News items
4—Walkathon, remote
4:15—Metropolitan Hour
5—Uncle Frank's Accommodation Train
5:50—Allen Daniels Dye Pot
5:45—Theatre Review, Dean Collins
6—Northwest Concert Trio
6:15—Walkathon, remote
6:30—Webber's Juvenile
6:45—Baldy's Homespun Melodies
7—Silent period
8—Oregon National Guard Band
8:30—Land of Fulfilled Dreams
8:45—Catholic Truth Society
9:15—Adventures of Gorgonzola Swifelface
9:30—Orpheus Trio
9:45—Ward Ireland, tenor
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Walkathon from Lotus Isle
11:30—Philbrick-Van Hoomisen orch.
12 to 3 A.M.—Midnight Revellers

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

NW. Broad. System, Spokane, Wash.
1:45 P.M.—Agatha Turley, soprano
2—Mardi Gras
3—Bobby Hainsworth, organist
3:30—Smilin' Sam from Alabam'
3:45—Tea Time Tales
4—Homer Sweetman, tenor
5—Uncle Frank's Accommodation Train
5:30—Piano and song
5:45—Northwest Concert Trio
6:15—Agatha Turley, soprano
6:30—Northwest Concert Trio
6:45—Baldy's Homespun Melodies
7—Olive Reynolds and Elmore Vincent, duets
7:15—Ken Stuart's sports review
7:30—Light opera hour
8—Melodies and Memories
8:15—Knights of the Road
8:30—Cecile Baron, pianist
9—Orpheus Trio
9:15—Adventures of Gorgonzola Swifelface
9:30—Orpheus Trio
9:45—Ward Ireland, tenor
10—Ken Stuart's Thirty Minutes of Sunshine
10:30—Bursett Bros. vocal quartet
11:30 to 12—Philbrick-Van Hoomisen orchestra

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

Pac. Agric. Foundation, Ltd., San Jose
9 A.M.—Home Towners program
9:30—Helpful hour, Dorothy Dean
10:30—Studio program
11—Leah Bernhardt Kimball
11:30—Musical program
12 noon—Variety program, Betty Jaye
12:30—Market reports, weather
1—Los Altos and Campbell Community programs
1:30—The Friendly Hour, Lena May Leland
2:30—Sunnyvale-Mt. View Community program
4:30—Story time
5—Vespers
5:30—Home Towners program
6—Dental Clinic of the Air
6:30—Market reports
6:45—Radio news and forum
7:45—Musical feature
8 to 10 P.M.—You Never Can Tell
10 to 11—Star-Shell Review

508.2 Meters KHQ Main 5383
 590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—"Town Crier"; news flashes
 7:50—Alice Blue Gown
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Joyner Joys, Wait and Norman
 9:15—Round-Up Revue, Norman
 Thue
 9:30—Song Shopping, Herb Wixson
 9:45—U. R. M. Merrymakers
 10—Color Harmony Class, NBC
 10:30—Magazine of the Air, NBC
 11:30—The Home Beautiful
 11:45—Bell Organ Concert
 12 noon—Club Bulletin, Lucy Rob-
 inson
 12:15—Spokane Chamber of Com.
 1—Society page
 1:30—Gems of Remembrance
 2—Studio Parade
 3—Service Hour
 3:30—Phil Cook, NBC
 3:45—Dr. Scholl Ramblers, NBC
 4—Pleasure Bound, NBC
 4:30—Peerless Dental Hygiene
 4:45—J. & D. Paint Time
 5—Nash Motor program, NBC
 5:30—Fuller Man, NBC
 6—Lucky Strike orchestra, NBC
 7—Amos 'n' Andy, NBC
 7:15—Lee S. Roberts, NBC
 7:30—New World Life Boys
 8—Caswell concert, NBC
 8:15—Memory Lane, NBC
 8:45—Phoenix transcription
 9—Studebaker Syncopations
 9:15—KBU Feature
 9:30—Chevrolet Chronicles
 10—Richfield news flashes, NBC
 10:15—National Concert Orch., NBC
 11—Evening Highlights
 11:15 to 12 midnight—Best Steppers

309.1 Meters KJR Seneca 1515
 970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 1 P.M.—Betty Andersen, soprano;
 Marshall Sohl, tenor
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Lowe Bros.
 3:15—Better Business Bureau talk
 3:20—Organ concert, Bobby Hains-
 worth
 3:30—Smilin' Sam from Alabam'
 3:45—Tea Time Tales
 4—Organ concert; Olive Reynolds,
 blues; Homer Sweetman, tenor
 5—Uncle Frank's Accommodation
 Train
 5:15—Uncle Jerry
 5:30—Ward Ireland, tenor
 5:40—Market reports
 5:50—Garden talk
 6—Knights of the Road
 6:15—Agatha Turley, soprano
 6:30—Northwest Trio
 6:45—Baldy's Homespun Melodies
 7—Olive Reynolds and Homer Sweet-
 man, duets
 7:15—Ken Stuart's sports review
 7:30—Marshall Sohl, tenor; Agatha
 Turley, soprano
 8—Melodies and Memories
 8:30—Cecile Baron, pianist; J. E.
 Drain, speaker
 9—Du Pont Speed Blenders
 9:15—Adventures of Gorgonzola
 Swivelface
 9:30—Orpheus Trio
 9:45—The Barbasol Co.
 10—Ken Stuart's Sunshine program
 10:30—Mabel Mohrman, piano; Bur-
 sett Bros. vocal quartet; Bobby
 Hainsworth, organ
 11—Cole McElroy's recording dance
 orchestra
 12 to 3 A.M.—Midnight Revellers

236.1 Meters KOL Elliott 4466
 1270 Kcys. 1000 Watts
 Seattle Broadcast Co., Seattle, Wash.
 6:45 A.M.—"Top of the Morning
 7—KOL Time Clock
 8—Hallelujah Hour
 9—Fatty Cook, Better Homes
 9:15—Organ Moods
 9:30—Colonial Dames
 9:45—Savoy Plaza Orch., CBS
 10—Pabstette Varieties, CBS
 10:15—Charlie Wellman, Prince of
 Pep
 10:30—Organ Moods
 11—Character Analysis
 11:15—Colonial Dames
 11:30—The Three Doctors, CBS
 11:45—The Captivators, CBS
 12 noon—Italian Idyll, CBS
 12:30—Luna Park orchestra, CBS
 1—Frank Ross, songs, CBS
 1:15—Adventures in Words, CBS
 1:30—Bert Lowm and orchestra, CBS
 1:45—Seattlight Forum
 2—Harry Tucker's orchestra, CBS
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Echoes from Music Land
 4:15—Tooth talk, Dr. Hobson
 4:30—Don Lee feature
 5—Service Hour
 5:45—Perky Feather
 6—Ben Bernie's orchestra, CBS
 6:15—Melody Lane
 6:35—Jesse Crawford, organist,
 CBS
 7—Fletcher Henderson and orch., CBS
 7:15—Fryor's Military Band, CBS
 7:30—Camel Quarter Hour, CBS
 7:45—Investment program with Ivan
 Ditmars
8—Adventures of Black and Blue
 8:15—Scientific Four
 8:30—General Paint concert
 9—KOL Vodvil
 9:30—Vignettes, DLBS
 10 to 12 midnight—Dance orchestra

394.5 Meters KVI Broadway 4211
 760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 7 A.M.—Recordings
 8—Hallelujah Hour, DLBS
 8—Ferdinando's Orch., CBS
 9:15—White Wizard
 9:30—Recordings
 9:45—Savoy Plaza Orch., CBS
 10—Pabst Varieties, CBS
 10:15—Mid-morning Melodies
 11:15—Columbia Salon Orch., CBS
 11:30—The Three Doctors, CBS
 11:45—Rhythm Kings, CBS
 12 noon—Garden talk
 12:15—Italian Idyll, CBS
 12:30—Luna Park Orchestra, CBS
 1—Frank Ross, songs, CBS
 1:15—Adventures in words, CBS
 1:30—Bert Lowm's Orch., CBS
 1:45—Recordings
 2—Happy Go Lucky Hour, DLBS
 3—Feminine Fancies, DLBS
 3:50—Dental Clinic
 4—Recordings
 4:15—Round Towners with Irene
 Beasley, CBS
 4:30—Recordings
 6—Ben Bernie and his orch.
 6:15—Organ recital
 6:30—Jesse Crawford, organist, CBS
 7—Fletcher Henderson's Orch., CBS
 7:15—Fryor's Military Band
 7:30—Camel Quarter Hour, CBS
 7:45—Asbury Park Casino Orch-
 estra, CBS
8—Black and Blue, CBS
 8:35—Silent
 9—Al Grueter's Dance Band
 10—Musical Serviteers
 10:30—George Wendt's orch., DLBS
 11—White Wizard
 11:15—Geo. Wendt's Orch., DLBS
 12 to 1 A.M.—Organ Recital

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—Sunrise Sereaders, NBC
 7:45—Van and Don, NBC
 8—Shell Happy Time, NBC
 9—The Health Man
 9:15—Concert Trio
 10—Color Harmony Class, NBC
 10:30—Magazine of the Air, NBC
 11:30—Concert Orchestra
 11:45—Edna Wallace Hopper, NBC
 12 noon—Prudence Penny talk
 12:15 P.M.—Farm and Home Hour,
 NBC
 1—National Education Assoc. pro-
 gram, NBC
 1:30—Variety Hour
 2—NBC Matinee
 3—Teacup Philosopher
 3:15—Concert Orchestra
 3:30—Phil Cook, NBC
 3:45—Dr. Scholl's Ramblers, NBC
 4—Pleasure Bound, NBC
 4:30—Stock Quotations
 4:45—Vocal Recital
 5—Nash Motor program, NBC
 5:30—The Fuller Man, NBC
 6—Lucky Strike Dance Orchestra,
 NBC
 7—Amos 'n' Andy, NBC
 7:15—Sperry Smiles, NBC
 7:30—New World Life Boys
 8—Caswell Coffee Concert, NBC
 8:15—Memory Lane, NBC
 8:45—Orchestral program
 9—Tuneful Two
 9:30—Concert Orch. and vocalists
 10—Richfield News Flashes, NBC
 10:15—Cecil and Sally, ET
 10:30—National Concert Orch., NBC
 10:35—The Cornish School program
 11—Seattle Paramount program
 11:30—The Globe Trotter
 11:40—Dance orchestra
 12 to 12:30 A.M.—Theatre Organ
 Recital

319 Meters KOIN Atwater 3333
 940 Kcys. 1000 Watts
 KOIN Incorporated, Portland, Oregon
 6 A.M.—KOIN's Klock
 7—Novelty program
 7:30—Bob White Specialties
 8—Through the Window, Gene Baker
 9—Andy and Virginia
 9:15—Studio Rhythms
 9:30—Merrymakers
 10—Morning melodies
 10:30—Ambassadors of Good Will
 11—Harmony Boys
 11:15—International Kitchen
 12 noon—The Melodians
 1—Hostess of the Air
 2—The Cuckoo Club
 2:20—Newspaper of the Air
 3—Feminine Fancies, DLBS
 3:30—Newspaper of the Air
 5—Organ concert
 5:30—Prize Club
 6—Blue Ribbon Malt & Ben Bernie,
 CBS
 6:15—Isle of Golden Dreams
 6:30—Dinner dance music
 7—Andy and Virginia
 7:15—Fryor's Crema Military Band,
 CBS
 7:30—Camel Quarter Hour, CBS
 7:45—Gadsby Entertainers
 8—Black and Blue, DLBS
 8:15—Bells of Harmony
 8:30—General Paint orchestra, DLBS
 9—Slumber Boat
 9:30—Del Milne's symphonic dance
 band
 10—Jack & Jill's Tavern music
 10:30—Roof Garden orchestra, DLBS
 12 to 1 A.M.—Paradise Inn broadcast

- 379.5 Meters **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; KOMO 7:30 to 7:45
- 7:45—Van and Don, the Two Professors KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
- 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; KECA 9 to 9:15
- 9:15—The Lumberjacks: Charles Marshall, Ted Maxwell: KGO, KECA
- 9:30—The Entertainers: KGO, KGW
- 10—Color Harmony Program: A. E. Lawrence: instrumental trio: KGO, KHQ, KOMO, KGW, KFI
- 10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI
- 11:30—Organ Recital, Paul Carson: KGO, KECA
- 11:45—Edna Wallace Hopper, beauty talk: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
- 12 noon—Luncheon Concert: Orchestra direction Charles Hart: KGO, KGW, KECA
- 12:15—Western Farm and Home Hour: KGO, KOMO, KGW, KECA, KFSD, KSL; KTAR 12:45 to 1
- 1—National Education Association Program: KGO, KOMO, KGW, KECA, KFSD, KPO, KTAR
- 1:30—Hotel Sir Francis Drake Orchestra, direction Ferdinand Stark: KGO, KOA
- 2—NBC Matinee: Gail Taylor, soprano; Richard Le Grand, Captain William H. Royle; Criterion Quartet: orchestra direction Mahlon Merrick: KGO, KECA, KFSD, KTAR 2 to 2:30; KGW 2:15 to 2:45
- 3—Lure of the Tropics: Concert orchestra, chorus, soloists: KGO, KGW, KECA
- 3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 3:45—Dr. Scholl Ramblers: Rondoliers quartet; orchestra direction Edward Kirkeby: KGO, KHQ, KOMO, KFI, KFSD, KTAR
- 4—Pleasure Bound: KGO, KHQ, KGW, KOMO, KFSD
- 4:30—Ponce Sisters: Vocal and instrumental duo: KGO, KGW, KTAR
- 4:45—News Service KGO
- 5—Nash Motor Program: KGO, KHQ, KOMO, KGW, KFSD, KFI, KTAR, KSL
- 5:30—The Fuller Man: Earle Spicer, baritone; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA
- 6—B. A. Rolfe and his Lucky Strike Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 7:15—Sperry Smiles: Lee S. Roberts, pianist; Paul Carson, organist; Eva Gruninger Atkinson, contralto: KGO, KHQ, KOMO, KGW, KECA, KFSD
- 7:30—Doric Quartet: Male voices with Emil Polak, pianist and director: KGO, KECA; KTAR 7:30 to 7:45
- 8—Bouquet of Melodies: Orchestra direction Charles Hart: KGO
- 8—Caswell Concert: "Madame Sherry," by Hoschna; Caswell Carollers: Eva De Vol, soprano; Dorothy Lewis, contralto; Allan Wilson tenor; Marsden Argall, baritone; instrumental ensemble direction Cy Trobbe: KHQ, KOMO, KGW, KPO, KFI
- 8:15—Memory Lane: Rural drama featuring Billy Page, Eileen Piggott, Richard Le Grand: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 8:45—Sylvan Echoes: Orchestra direction Charles Hart: KGO, KOA
- 9—The Vagabonds: Orchestra direction Mahlon Merrick: KGO, KGW, KFSD, KTAR, KOA
- 9:30—Songland: Barbara Blanchard, soprano; Emil Polak, pianist; Paul Carson, organist: KGO, KFSD, KOA
- Songland, bringing again Barbara Blanchard, soprano; Emil Polak, pianist, and Paul Carson, organist. The program ranges in type from "Dich Theure Halle" from "Tannhauser" to "The Peanut Vendor," a musical novelty by Galico.
- 10—Richfield News Flashes, Sam Hayes: KHQ, KOMO, KGW, KPO, KFI, KFSD
- 10—National Concert Orchestra: Orchestra direction Roy Shield: KGO, KHQ, KOA; KOMO 10:15 to 11
- 11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW; KFI 11:30 to 12
- 315.6 Meters **KFWB** Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
- 12 noon—Ten Virginia Rhythm Kings
12:30—Price Dunlavy, organist
1:30—Nip and Tuck, two-piano team
2—Recorded program
2:50—Organ recital
3—Recorded program
3:30—Lewis TeeGarden, "Popular Fiction"
4—Nip and Tuck, piano team
5—Jerry Joyce's orchestra; Bud Overbeck, soloist
6—Price Dunlavy, organist
6:30—Uncle Jerry
6:45—Cecil and Sally
7—Nip and Tuck, two-piano team
7:15—Courtesy program
7:30—KFWB orchestra direction Sam K. Wineland
8—Jimmy Gleason & Bob Armstrong
8:15—Strings and Bows
8:30—Edgeworth Plantation Club with Art Pabst as master of ceremonies
9—Highlights featuring KFWB concert orchestra direction of Sam K. Wineland
9:30—Main boxing bout from the Olympic Auditorium
10:30 to 12 midnight—Gus Arnheim and orchestra
- 361.2 Meters **KOA** York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
- 4:45 P.M.—The Three Mustachios
5:30—The Fuller Man
6—Lucky Strike dance orchestra
7—Amos 'n' Andy
7:15—C. F. & I. program, Casey at the Mike
7:30—General Electric Hour, Denver Concert Orchestra and the Melody Maids
8:30—The Continentals
8:45—Sylvan Echoes
9—The Vagabonds
9:30—Songland
10 to 11—National Concert Orchestra
- 333.1 Meters **KHJ** VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
- 7 A.M.—Ken Niles "News Briefs" and organ
7:30—Organ and instrumental soloist
8—Hallelujah Hour
9—"Helpful Household Hints"
9:30—Savoy Plaza Orchestra, CBS
10—Pabstette program, CBS
10:15—Beauty talk, Sadye Nathan
10:30—Helen Stone, vocalist
10:45—Chilli Peppers
11—Recordings
11:15—Columbia Salon Orch., CBS
11:30—Home Service talk
11:45—Organ recital
12 noon—Biltmore concert orchestra
12:20—World-wide news
12:45—Advertising Club luncheon
1:30—Times Forum
2—Happy-Go-Lucky Hour, KFRC
3—Feminine Fancies, KFRC
4—U. S. C. Trojan period
4:15—Midnight Mission, talk
4:30—Dixie Travels, KFRC
4:45—Nell Larson and Elvia Allman
5:15—Sharnova Trio & Kathrine Rue
5:45—Town Topics; news
6—Blue Ribbon Malt program, CBS
6:15—Tito Guizar, CBS
6:30—Jesse Crawford, organist, CBS
7—Fletcher Henderson and orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Morton Downey and Camel orchestra, CBS
7:45—David P. Barrows, "Editing the News"
8—"Black and Blue," **CDLBS**
8:15—Sierra Symphonists
8:30—General Paint concert
9—J. E. Murlay (transcriptions)
9:15—Omeron Male Quartet
9:30—Don Lee Symphony, Vignettes
10—World-wide news
10:05—Biltmore Hotel dance orch.
12 to 1 A.M.—Organ concert
- 285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
- 8:45 A.M.—Bill Sharples' Gang
8:45—Inspirational talk and prayer
9—Clinic of the Air
9:45—Radio shopping news
10—Eddie Albright's Family
10:30—Kate Vaughn, Home Economics
11—"Dental Clinic of the Air"
11:45—American Institute Concert Trio
12:45 P.M.—"The Goodpasters"
1—New Paris Inn broadcast; Jack Carter, master of ceremonies
2—Eddie Albright reading late fiction
2:30—KNX orchestra, directed by Wilbur Hoch
3:30—Musical program
4—Travelogue
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's tips
6—Chester Markert, concert organist
6:15—"Tom and Wash"
6:30—Paramount-Public program
7—Frank Watanabe and Hon. Archie
7:15—KNX Concert Trio
7:30—"Reminiscences of Victor Herbert"
7:45—KNX Ensemble
8—Four Men and Clark
8:30—The Gilmore Circus
9—"Barbasol Ben and his Musical Barbars"
9:15—The KNX Players, directed by Georgia Field
9:45—KNX Concert Ensemble
10—The Arizona Wranglers and the Sheriff
11 to 12 midnight—New Paris Inn

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts from the Log of the Day, NBC
9:15—Lumberjacks, NBC
9:45—Entertainers, NBC
10—News release
11:30—Organ recital, NBC
11:45—Edna Wallace Hopper, NBC
12 noon—Luncheon concert, NBC
12:15—Farm and Home Hour, NBC
1—National Education Assoc., NBC
1:30—Pacific Vagabonds, NBC
2—NBC Matinee
2:30—Paul's Hawaiians
3—Lure of the Tropics, NBC
3:30—Studio program
3:45—Eleanor Autrey, ballads
4—Three Co-eds and Dorothy Raymond, popular music and songs
4:30—News release
4:45—G. R. Walters on Radio Interference
5—Studio program
5:30—The Fuller Man, NBC
6—Clcising stock market quotations
6:15—Spanish Serenaders
6:45—Ranse Valentine, songs and Evelyn Hageman
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—Doric Quartet, NBC
8:15—Dance band and male quartet
9—KECA Symphonet
10—Bob and Jimmy
10:30—News release
10:45—Health exercises, Louis Rueb

267 Meters KMCS(nglewood 1897
1120 Kcys. 500 Watts
Dalton's, Inc., Inglewood, Calif.
6 A.M.—Popular records
7—Off the air
9—Late releases (records)
9:30—Stuart Hamblin, Cowboy Troubadour
10:30—Recorded program
10:45—Harry Geise and Happy Guys
11:45—Popular melodies
12:30—Popular dance orchestras
1:30—Light classical program
2—Santa Monica Municipal Band concert
3—Texas Outlaws
4—Banjo Boys, Andy and Chester
5—Varied records
5:30—KMCS Supper Club
7:30—Off the air
11—Old Favorites (records)
12—Symphony Hour (records)
1 to 6 A.M.—Tommy's All Request program

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—Van and Don, NBC
8—Morning Musicale
9—Good Cheer program
9:15—Amy Lou Shopping Hour
9:45—Miss Dossett
10—Radio Dental Clinic
10:30—Woman's Magazine, NBC
11:10—Frank Lanterman, organist
11:45—Edna Wallace Hopper, NBC
12 noon—Studio program
12:15—Western Farm & Home, NBC
1—National Education Assoc., NBC
2—Matinee, NBC
2:30—Organ concert, Dr. Stewart
3:30—Phil Cook, NBC
3:45—Schoff Ramblers, NBC
4—Pleasure Bound, NBC
4:30—Studio program
5—Nash Motor program, NBC
5:35—Late news items
5:55—Charles Gurley

5—Lucky Strike orchestra, NBC
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—John Wells and Leslie Adams
8—Leonard Spaulding
8:15—Memory Lane, NBC
8:45—Feature program
9—The Vagabonds, NBC
9:30—Songland, NBC
10—Richfield news flashes, NBC
10:15—Dance music from Little Club Cafe
11 to 12 midnight—Dance music from Kennedy's Cafe

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
7 A.M.—Breakfast program; stocks
9—"Home Economics"
9:15—Selected records
9:30—Lani McIntyre's Hawaiians
10:30—The Rhythmettes
11—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Hi Noon Hi Lites
1:15—Andy's Oregon Lumberjacks
2:15—"Easy Go Lucky" program
2:30—Studio program
3:30—Recorded program
4—Billy Van
4:15—Recorded program
4:30—Musical Messengers, orchestra
5:15—The Two Franks: songs, piano
5:45—The Globe Trotter
6—"I Cudda Club"
6:30—Ethiopian Oriental Supper Club
7—Music and word pictures
7:15—Dream Girl program
7:30—Wedding of the Air
8—Al Comey's "Double Deckers"
8:15—"In My Merry Oldsmobile"
8:30—Baseball game by remote control
10:30—Sam Coslow and his orch.
11—Organ recital featuring Harold Curtis
12—Louise Howatt, Happiness Girl
1 to 7 A.M.—The Cheerio program

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—McKesson Musical Magazine, NBC
5:30—Fuller Man, NBC
6—Lucky Strike program, NBC
6:30—Romance of Gems
6:45—Zion's Savings Bank program
7—Amos 'n' Andy, NBC
7:15—The Harvester and his Merry Millers
7:45—Morning Melodists musical program
8:15—Chevrolet Chronicles
8:45—Big Yank program
9—Informal studio program
10—Musical Varieties
10:30—Capitol organ recital

249.9 Meters KWG Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.
5:15 P.M.—Sharnova Trio
5:45—Stuart Strong
6—Bernard Cooney Song Revue
6:30—Studio program
7—Fletcher Henderson, CBS
7:15—Fryor's Military Band, CBS
7:30—Carnel Quarter Hour, CBS
7:45—Dr. David P. Barrows
8—Studio program
8:15—Don Lee Symphony
8:20—General Paint program
9—Mixed ensemble
3:15—Wonders of the Sky, Henry M. Hyde, CDLBS
9:30—Vignettes
10—Dance tunes
10:06—L. A. Biltmore orchestra

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 A.M.—Opening stock market quotations
6:45—Dr. Seixas health program
7:30—News release
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Helen Guest and Sally Hill, ballads
9:30—Lou Gordon, tenor
9:45—Organ program, Lilyan Ariel
10—Color Harmony, NBC
10:30—Woman's Magazine of the Air, NBC
11:30—Helpful Hints to Housewives
11:45—News release
12 noon—Dept. of Agriculture talk
2—Siesta Melodies, string orchestra, Rene Hemery, conductor
3—Seeing Southern California
3:30—Phil Cook, NBC
3:45—Dr. Scholl Ramblers, NBC
4—Studio program
4:30—Winnie Fields Moore, Nomad Novelist
4:45—The Story Man
5—Nash Motor program, NBC
5:30—G. R. Walters on Radio Interference
5:45—Male quartet
6—Lucky Strike program, NBC
7—Melody Makers ensemble
7:30—Symphonic dance program; Georgia Stark, soprano, and James Burroughs, tenor
8—Caswell Coffee concert, NBC
8:15—Memory Lane, NBC
8:45—"D 17, Emperor," James Garden and cast
9—Studio program
9:30—KFI concert orchestra
10—Richfield news flashes, NBC
10:30—Packard concert orchestra
11—George Olsen Club, Edward Hoagland, orchestra
11:30—Lofner-Harris dance orch., NBC

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
C. M. Dobyns, Long Beach, Calif.
5 A.M.—The Bugle Boy
C:30—Wake-up Tunes
7—Dusty and Skippy
7:15—News Items
7:30—Sunshine Breakfast Club
8—The Family Circle
8:15—Harry and Alma
8:30—Soothing Melodies
9—Rango
9:30—Fads and Fancies, Women's program
10—Mammy Jinny and Doughboys
10:30—Health talks
10:45—Beauty Chat
11—Half-hour of Home Movies
11:30—Seeing Southern California
12 noon—Spike Williams, piano
12:15—Recorded program
12:30—Continental String Trio
1:15—Christine Staffard, blues
1:30—Musical Bazaar
2:30—Long Beach Municipal Band
4—The Two Blackberries, skit
4:15—Studio Orchestra
5—Don Julio's Spanish program
6—Em and Clem
6:15—Len Nash's Greater Country Boys
7—Doris and Clarence
7:30—Tadpole and his gang
8—Jimmie Lee, songs
8:15—Continental String Trio
8:30—Luisita
9—English Gibson Orchestra
9:50—Gus Gagel's Orchestra
10—Signal Hill Billies
10:30—News Flashes
11—English Gibson Orchestra
12 midnight—Tomfoolery Hour

WEDNESDAY Programs

July 1, 1931

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank
Wright

8—The Silver Liners
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour with Alma La
Marr
10:30—Dr. B. L. Corley
10:50—Program of recordings
11—Temple of Dreams
11:20—Program of recordings
11:30—Julia Hayes
11:45—Mid-day Musical Notes
12:15 P.M.—Dr. McLain
12:30—Studio program
1—Chapel of Chimes Organ
1:30—Studio program
2—Masters Album
3—Tunes of the Times
4—Studio program
4:30—The Music Room
5—Studio program
5:30—Dr. J. Douglas Thompson
6—The Silver Liners
6:30—Hillman's Sport Page of the
Air with Ernie Smith
6:45—"Tea for Two"
7—The Poet's Den
7:30—News Service
7:45—Novelty program
8—Pepper Box program
10—Dance program
10:30—Vacation time
11 to 1 A.M.—Jimmie Kendrick's
Nite Owls

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Rheba Crawford
8—Metropolitan hour
8:45—A Word of Cheer program
9—Mahlon Dolman: Geo. Nickson,
soloist
9:35—Popular hits
9:45—Revue (recorded)
10—Sunshine hour
11—Salon music
11:15—Manhattan Moods
11:30—Gene Sullivan: Song recital
11:45—Hitunes of song and dance
12 noon—Vacationlands
12:15—Community Chest
12:30—Marina Trio
1—Cal King's Country Store
1:30—Old Chestnuts
2—On Parade
2:45—Willis Boardman Zink: con-
tract bridge
3—Organ melodies
3:30—At the Symphony
4—Salon music
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
4:45—Celebrity Recordings
5—Metropolitan Hour
6—Revue (recorded)
6:30—Uncle Jerry
6:45—Recordings
7—George Nickson, song recital
7:15—Home Towners with Tom Smith
7:30—Gleason and Armstrong
7:45—Champion Sparkers
8—On With the Show
9—The Challengers
9:15—Dixieland Blue Blowers
9:30—Bob Allen, piano recital
10—Organ recital: Sargent, Day,
Freshman
11 to 12 midnight—Dixieland Blue
Blowers

KEN STUART
KEX, KJR, KGA—10 P. M.

440.9 Meters **KPO** Garfield 8300
680 Kcys. 5000 Watts
Hale Bros., Chronicle, San Francisco
7:15 A.M.—Morning Health Exer-
cises and Applause with Dobbs
7:45—Van and Don, NBC
8—Shell Happytime, by Hugh Bar-
rett Dobbs
9—Dobbie's birthday party
9:30—Julia Hayes, "Helpful Hints"
9:45—Ye Towne Cryer
10—Richard Auranid
10:30—Magazine of the Air, NBC
11:30—Newell Chase, pianist and
male vocal duo
12 noon—Scripture reading; time
signals
12:05—Livestock reports
12:10—Programs in miniature
1—Odd Items by Don Wilding
1:15—Victor Rodman
1:30—Paul Pitman's "House of
Dreams"
2—Student Artist program
3—Ye Towne Cryer
3:05—Who Cares with Bob Bence
3:30—Paulina Maria and Abbey Ann
4—Wednesday Matinee
4:30—Big Brother
5:15—Studio program
5:30—Date Book, Stuart Strong
5:45—News Digest, "Scotty" Mort-
land
6—Sperry "Smiles" program
6:30—North Americans
6:45—Henry Starr the 16-40 boy
7—KPO Salon Orch., with Henry
Thompson, tenor
7:45—Cecil & Sally for S & W
8—Don Thompson's Sport Talk
8:15—Rin Tin Tin Thrillers
8:30—Bostonians of the Air
9:30—"Packard program"
10—Richfield News Flashes, NBC
10:15—Medley Melodists
10:30—Gordon Henderson's "Palm
Court," Palace Hotel Dance Or-
chestra
11:30 to 12 midnight—Organ recital

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks broadcast; stocks
7:45—"Steamboat Bill"
8—Hallelujah Hour, CDLBS
9—Felix Ferdinand's orch., CBS
9:30—General Mills program, CDLBS
9:45—Harry Tucker's orchestra, CBS
10—Popular organ concert
10:30—Wyn's daily chat
11—Mary Lewis Haines
11:10—The Globe Trotter
11:15—Columbia Salon Orch., CBS
11:30—The Three Doctors, CBS
11:45—Syncopated Silhouettes, CBS
12 noon—Sherman Clay concert
1—Closing N. Y. stock quotations
1:05—The Globe Trotter
1:15—Asbury Park Casino Orch., CBS
1:30—Ben and Helen, CBS
1:45—Bert Low'n's orchestra, CBS
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Light Concert, CDLBS
4:30—Symphonic Interlude, CBS
4:45—Surprise Girl, DLBS
5—Town Topics
5:05—The Globe Trotter
5:15—Dinner music
5:45—The Calendar, Stuart Strong
6—Rhythm Choristers, CBS
6:15—"Stepping Along"
6:30—Columbia studio program, CBS
6:45—The Bon Bons, CBS
7—Will Osborne's orchestra, CBS
7:15—Fryor's Military Band, CBS
7:30—Camel program featuring An-
thony Wons, Morton Downey and
Jacques Renard's orchestra, CBS
7:45—Pelham Heath Orchestra, CBS
8—Adventures of Black and Blue,
CDLBS
8:15—Hollywood Gardens Orch., CBS
8:30—Violet Ray Music Hour, DLBS
9—Concert, DLBS
9:30—Tom Gerun's orchestra, CDLBS
10—Gruen Answer Man
10:05—Anson Weeks Orch., CDLBS
11—Los Angeles Biltmore Hotel or-
chestra
12 to 1 A.M.—Vagabond of the Air

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
8—Silent period
9—Popular recordings
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
11—Items of Interest
11:10—Concert program
11:40—Dance Music
12:15 P.M.—Alburtus, the astrologer
12:45—Vest pocket program
1—Silent period
6—Dinner Dance music
6:40—Alburtus, the astrologer
7—Good Cheer program
7:15—Bellevue Hotel program
7:30—Silent period
8:30—Ghina Taibero, coloratura so-
prano, and Virginia Mifka, pianist
8:55—Downtown Association speaker
9—Harmony Hounds Dance Orch.
9:30—Open Forum conducted by
Cecilia Hardman
9:45—Piano recital by Louise Gil-
bert
10—Al Cook's Oklahoma Cowboys
10:30—Dance music
11—Operatic program
12 to 1 A.M.—Dedication Hour

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

7:30 A.M.—Sunrise Serenades: Orchestra direction Edward J. Fitzpatrick: KGO; KOMO 7:30 to 7:45

7:45—Van and Don, the two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA

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. Laurence L. Cross: KGO; KECA 9 to 9:15

9:15—The Lumberjacks: Charles Marshall, Ted Maxwell: KGO

9:30—Radio Ramblings: Gail Taylor, soprano; orchestra direction Mart Graenhorst: KGO; KGW 9:30 to 9:45, 10 to 10:15

10:15—Mary Hale Martin's Household 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; KTAR 10:30 to 10:50

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

12 noon—Edna Wallace Hopper, talk: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1

1—Hotel Sir Francis Drake Orchestra, direction Ferdinand Stark: KGO, KGW, KECA, KTAR

1:30—Arion Trio, direction Joyce Barthelison: KGO, KFI

2—NBC Matinee: Orchestra direction Mahlon Merrick; Gail Taylor, soprano; Criterion Quartet; Richard Le Grand, Captain William H. Royle: KGO, KECA; KFSD, KTAR 2 to 2:50

3—Science Speaks: KGO, KECA

3:15—Business and Pleasure: KGO, KGW

3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

3:45—Back of the News in Washington, William Hard: KGO, KOMO, KGW

4—Listerine Program: Bobby Jones, golf chat: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR

4:15—Mae Questel, Disceuse: KGO, KHQ, KOMO, KGW, KFSD, KTAR

4:50—Cowboy Kids: Play with Billy Page, Anita Calrot, Jack Cowden, Jack Mery: KGO

4:45—News Service: KGO

5—Halsey, Stuart Program: The Old Counsellor; orchestra direction George Dasch: KGO, KHQ, KOMO, KGW, KFI

5:30—Palmolive Hour: Olive Palmer, soprano; Paul Oliver, tenor; orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI

6:30—Coca-Cola Program: Sports interview by Grantland Rice; string orchestra direction William Daly: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR

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

7:15—Cheer Leaders: Vocal and instrumental trio: KGO

7:30—Demi-Tasse Revue: Gus Arnheim's Ambassador Hotel Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL

8—Senor Xavier Cugat, violinist; assisting artists: KGO; KHQ, KGW, KFI 8 to 8:15

8:15—Rin-Tin-Tin Thriller: Dramatic Sketch: KGO, KOMO, KGW, KPO, KFI, KFSD, KTAR

8:30—Lofner and Harris, musical program from Hotel St. Francis: KGO; KGW 8:30 to 8:45

9—NBC Drama Hour: KGO, KTAR, KOA
"The Date Tree," a story of New Orleans during the French regime, is to be presented during the NBC Drama Hour. Delos Smith is the author of the play, which has as its chief characters Admiral D'Ablens, courier for the King of France; the Turk, enemy of the Sultan of Turkey and hostage of the King of France, and Governor Perier, in whose house the Turk becomes a virtual prisoner until death intervenes. How the Sultan finally makes good his vow and buries his mortal enemy under a mournful, ugly date tree covered with knots is told during the course of the story.

9:30—The Road Show: Vaudeville; Mel Blanc, master of ceremonies: KGO, KOA; KECA 9:30 to 10

10—Richfield News Flashes, Sam Hayes: KHQ, KOMO, KGW, KPO, KFI, KFSD

10:30—My Castle of Dreams: KGO, KHQ, KOA

11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW; KFI 11:30 to 12

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

6:30 A.M.—Records; opening New York stocks

7—Exercises and entertainment

8—Recorded program

8:30—Drs. Barron and Wilkinson program

9—Modern Homes period

9:30—Recorded program

10:15—San Francisco stocks; weather

10:30—Recorded program

11—Classified Adv. hour

12 noon—Jack Delaney and his band

1—Leads Hi-Lights

2—Recorded program

2:35—Closing San Francisco stocks; produce reports

2:45—Ethel Rhinard, jazz pianist

3—Records

4:30—Brother Bob's Club

5—Helen Wegman Parmelee, pianist

5:30—Studio program

6—Hotel Oakland concert duo

7—News items

7:30—Tune Tangles

7:40—Dot and Dash

8—Hour of Melody, John Wharry Director

9—William Don, eccentric comedian

9:15—Helen Parmelee, pianist

9:30—MT. View Wranglers

10 to 11 P.M.—Dance program

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

5 P.M.—Halsey Stuart program

5:30—Palmolive Hour

6:30—Coca-Cola program

7—Amos 'n' Andy

7:15—Vincent Lopez and his orch.

8—Hal Kemp and his orchestra

8:30—Phil Spitalny and his orch.

9—NBC Drama Hour

9:30—The Road Show

10:30 to 11 P.M.—Denver A Cappella Choir

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

8 A.M.—Morning devotions

8:05—Recordings

8:15—Dr. R. M. McLain

8:30—Recordings, announcements

9—Silent period

1 P.M.—Portuguese Hour

1:30—Organ recital, Vivian Moore

2—Recordings and announcements

2:30—Watch Tower talk

2:45—Union Mutual Life

3—Phantoms of the Air

4—Recordings

4:15—Organ Moods, Vivian Moore

4:40—Cherokee Chick

5—Los Caballeros

5—Silent period

7:30—Terpezone program

7:45—LaVida Mineral Water program

8 to 8:30 P.M.—Big Bear Growlers

249.9 Meters **KWG** Phone 580
1200 Kcs. 100 Watts
Portable Wireless Tele., Stockton, Cal.

7:30 A.M.—Breakfast Brevities

8—Hallelujah Hour, CDLES

9—Felix Ferdinand's orch., CBS

9:30—Harry Tucker's orchestra, CBS

10—Popular organ concert, CDLES

10:30—Town Talk

11—Columbia Salon Orch., CBS

11:30—The Three Doctors, CBS

11:45—Syncopeated Silhouettes, CBS

12:30—Bernard Cooney Song Revue

1—Asbury Park Casino Orchestra, CBS

1:30—Bert Lown's orchestra, CBS

2—Happy-Go-Lucky Hour, CDLES

3—Feminine Fancies, CDLES

4—Domestic Science Hour

4:30—Southern Melodies

5—Studio program

5—News Items

5:15—Dinner music

5:30—Arabasque, CBS

6—Bernard Cooney song revue

6:30—McAleer Polishers, CBS

6:45—The Bon Bons, CBS

7—Paul Tremaine, CBS

7:15—Arthur Pryor's Band, CBS

7:30—Chevrolet Chronicles

8—Studio program

8:15—Don Lee Symphony

8:30—Studio program

9—Skyscrapers, under the direction of Meredith Willson

9:30—Bal Tabarin Orchestra

10—Studio program

10:20—Anson Week's Orchestra

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

9 A.M.—Home Towners program

9:30—Helpful hour, Dorothy Dean

10:30—Studio program

11—Leah Bernhardt Kimball

11:30—Musical program

12 noon—Variety program, Betty Jay

12:30—Market reports, weather

1—Community program

1:30—The Friendly Hour

2:30—Musical program

3—Gilroy Ghymkhana program

4:30—Story time

5—Vespers

5:30—Home Towners program

6—Dental Clinic of the Air

6:30—Market reports

6:45—Radio news and forum

7:45—Musical program

8—Valvoline Oil program

8:15—Musical feature

8:30—United Conservatory of Music

9 to 10—Studio program

CBS

Columbia Broadcasting System

- 12:30 P.M.—Columbia Camp Concert: KFBK, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
- 1—Asbury Park Casino Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
- 1:30—Luna Park Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
- 1:45—Bert Lownd and his Biltmore Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
- 2—Bill Schudt's Going to Press: Address by John Farrar, Farrar and Rhinehardt, publishers: KFBK, KDYL, KLZ, KOH
- 2:15—Winegar's Barn Orchestra: KDYL, KLZ, KOH
- 2:30—Ross and Brooks from Chicago: KDYL, KLZ, KOH
- 2:45—Hook, Line and Sinker: KDYL, KLZ, KOH
- 3—Kate Smith and her Swanee Music: KDYL, KLZ, KOH
- 4:30—Symphonic Interlude: KFBK, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
- 5:30—Arabesque: Desert play, announcer David Ross: KFBK, KOL, KVI, KFPY, KDYL, KLZ, KOH
- 6—Rhythm Choristers: Male octet, with Freddie Rich's orchestra: KFBK, KMJ, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
- 6:45—The Bon Bons, negro quartet: KFBK, KMJ, KWG, KOL, KVI, KFPY, KFRC, KHJ, KLZ, KOH
- 7—Will Osborne and his Bossert Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
- 7:15—Pryor's Crema Band: KFBK, KMJ, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
- 7:30—The Camel Quarter Hour: KMJ, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
- 7:45—Bert Lownd and his Biltmore Orchestra: KMJ, KWG, KVI, KFPY, KFRC, KDYL, KLZ, KOH
- 8—Hollywood Gardens Orchestra: KFPY, KFRC, KDYL, KLZ, KOH
- 8:30—Nocturne, Ann Leaf at the Organ, with Ben Alley, tenor: KDYL, KLZ, KOH

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

- NW. Broad. System, Spokane, Wash.
- 12 noon—Mid-day request program
- 12:30—Organ concert, Frederick Ferlinger
- 1—Marshall Sohl, tenor; Geneva Brown, soprano
- 1:15—Dental Clinic of the Air
- 1:45—Betty Andersen, soprano
- 2—Mardi Gras, NWBS
- 3—Organ concert, NWBS
- 3:30—Smilin' Sam from Alabam'
- 3:45—Jean Kantner, baritone
- 4—Organ concert, Warren Wright; Homer Sweetman, tenor; Geneva Brown, soprano
- 5—Uncle Frank's Accommodation Train
- 5:30—Piano and song
- 5:45—Robert Monsen, tenor
- 6—Bits of Harmony
- 6:45—Travel talk, Thomas Freebairn Smith
- 7—Nocturne
- 7:30—Imperial Singers
- 8—Light classics
- 8:15—Knights of the Road
- 8:30—Words and Music

- 9—Henri Damski's Neapolitans Orchestra; Marshall Sohl, tenor; Jean Kantner, baritone; Agatha Turley, soprano
- 10—Ken Stuart's Thirty Minutes of Sunshine
- 10:30—Moonlight Melodies; Jean Kantner, baritone; Mabel Mohrman, piano
- 11—Studio Variety
- 11:30 to 12—Phillbrick-Van Hoomisen dance orchestra

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

- 7 A.M.—Recordings
- 8—Hallelujah Hour, DLBS
- 9—Felix Ferdinand's Orch., CBS
- 9:15—White Wizard
- 9:30—General Mills program, DLBS
- 9:45—Recordings
- 10—Mid-morning Melodies
- 11—Col. Salon Orchestra, CBS
- 11:30—The Three Doctors, CBS
- 11:45—Syncopated Silhouettes, CBS
- 12 noon—Garden talk
- 12:15—Syncopated Silhouettes, CBS
- 12:30—Columbia Artists Recital, CBS
- 1—Asbury Park Casino Orch., CBS
- 1:30—Ben and Helen, CBS
- 1:45—Bert Lownd's Orchestra, CBS
- 2—Happy Go Lucky Hour, DLBS
- 3—Feminine Fancies, DLBS
- 2:30—Dental Clinic of the Air
- 4—Recordings
- 4:30—Studio program
- 5—Recordings
- 5:30—Arabesque, CBS
- 6—Rhythm Choristers, CBS
- 6:30—To be announced
- 6:45—The Bon Bons, CBS
- 7—Will Osborne and his orch., CBS
- 7:15—Pryor's Military Band, CBS
- 7:30—Camel Quarter Hour, CBS
- 7:45—Pelham Heath Orchestra, CBS
- 8—Black and Blue, CBS
- 8:15—Silent
- 9—Don Lee program
- 10—George E. Bearick Orchestra
- 10:30—Anson Weeks' orch., DLBS
- 11—White Wizard
- 11:15—L. A. Biltmore orch., DLBS
- 12 to 1 A.M.—Organ recital

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.

- 11:45—Musical Mail Box
- 12 noon—Edna Wallace Hopper
- 12:15—Western Farm and Home hour, NBC
- 1—Hotel Sir Francis Drake Orchestra, NBC
- 2—Santiseptic program
- 2:15—NBC matinee
- 3—Dr. Poyntz
- 3:15—Business and Pleasure
- 3:30—Phil Cook, the Quaker Man, NBC
- 3:45—Back of the News, NBC
- 4—Listerine program, NBC
- 4:15—May Questel, NBC
- 4:30—Studio program
- 5—Halsey Stuart, NBC
- 5:30—Palmolive Hour, NBC
- 6:30—Coca Cola program, NBC
- 7—Amos 'n' Andy, NBC
- 7:15—Columbia Knit program
- 7:30—Demi-Tasse Revue, NBC
- 8—Xavier Cugat, violinist, NBC
- 8:15—Rin Tin Tin Thrillers, NBC
- 8:30—Lofner-Harris, NBC
- 8:45—Thermoid Brake Doctors
- 9—Fisher Flouring Mills program
- 10—Richfield News Flashes, NBC
- 10:15—Gruen Watch Co. program
- 10:20—Traffic Talk, Captain Ervin
- 10:30—Studio program
- 11 to 12 midnight—Lofner-Harris, NBC

319 Meters **KOIN** Atwater 3333

940 Kcys. 1000 Watts

KOIN Incorporated, Portland, Oregon

- 6 A.M.—KOIN's Klock
- 7—Novelty program
- 7:30—Sugar Crest Serenaders
- 7:45—Bob White specialties
- 8—Through the Window
- 9—Andy and Virginia
- 9:15—Studio Rhythms
- 9:30—Betty Crocker program, DLBS
- 9:45—Merrymakers
- 10:15—Songs
- 10:30—Ambassadors of Good Will
- 11—Harmony Boys
- 11:15—International Kitchen
- 12 noon—The Melodians
- 1—Hostess of the Air
- 2—The Cuckoo Club
- 2:30—Newspaper of the Air
- 3—Feminine Fancies, DLBS
- 3:30—Newspaper of the Air
- 5—Organ concert
- 5:30—The Prize Club
- 6—Vitality Personalities, CBS
- 6:15—Isle of Golden Dreams
- 6:30—McAleer Polishers, CBS
- 6:45—Studio songs
- 7—Andy and Virginia
- 7:15—Pryor's Crema Military Band, CBS
- 7:30—Camel Quarter Hour, CBS
- 7:45—Gadsby Entertainers
- 8—Black and Blue, DLBS
- 8:15—Bells of Harmony
- 9:30—Concert feature
- 9:30—Del Milne's symphonic dance band
- 10—Hula Moons
- 10:30—KOIN's Crazy Kapers
- 11:30—DLBS dance music
- 12 to 1 A.M.—Paradise Inn broadcast

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle

- 6:55 A.M.—Inspirational service
- 7—Theatre Organ Recital
- 7:30—Sunrise Serenaders, NBC
- 7:45—Van and Don, NBC
- 8—Shell Happy Time, NBC
- 8—The Health Man
- 9:15—The Concert Trio
- 10:15—Mary Hale Martin Hour, NBC
- 10:30—Magazine of the Air, NBC
- 11:30—Tuneful Two
- 11:45—Prudence Penny talk
- 12 noon—Edna Wallace Hopper, NBC
- 12:15—Western Farm and Home Hour, NBC
- 1—Grain and Weather Report
- 1:05—Variety Hour
- 2—Concert Orchestra and Vocalists
- 2:30—The Lost Melody
- 3—Teacup Philosopher
- 2:45—Concert orchestra
- 3—Teacup Philosopher
- 3:15—Orchestra
- 3:30—Phil Cook, NBC
- 3:45—Back of the News in Washington, NBC
- 4—Bobby Jones Golf Chat, NBC
- 4:15—Mae Questel Diseuse, NBC
- 4:30—Stock quotations
- 4:45—Vocal recital
- 5—Halsey Stuart program, NBC
- 5:30—Palmolive Hour, NBC
- 6:30—Coca Cola program, NBC
- 7—Amos 'n' Andy, NBC
- 7:15—Columbia Knit program
- 7:30—Demi-Tasse Revue, NBC
- 8—Tuneful Two
- 8:15—Rin Tin Tin Thriller, NBC
- 8:30—Chevrolet Chronicles
- 9—Fisher's Blend Hour
- 10—Richfield News Flashes, NBC
- 10:15—Cecil and Sally (records)
- 10:30—Studio program
- 11:05—Globe Trotter
- 11:15—Dance orchestra
- 12 to 12:30 A.M.—Organ recital

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songsters
 7—"Town Cryer"; news flashes
 7:30—Miss Spokane, Alice Blue Gown
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Joyner Joys, Walt and Norman
 9:15—Round-Up Revue, Norman
 Thue
 9:30—Song Shopping, Herb Wixson
 9:45—U. R. M. Merry-makers
 10—Rowles S. & W. Melodies
 10:15—Mary Hale Martin, NBC
 10:30—Magazine of the Air, NBC
 11:30—Reducoids, Miss Silhouette
 11:45—Bell organ concert
 12 noon—Edna Wallace Hopper, NBC
 12:15—Farm and Home Hour, NBC
 1—Society page
 1:30—Gems of Remembrance
 2—Studio Parade
 3—Service Hour
 3:30—Phil Cook, NBC
 3:45—Peerless Dental Hygiene
 4—Bobby Jones golf chat, NBC
 4:15—Mae Questel, Diseuse, NBC
 4:30—J. & D. Paint Time
 4:45—Sport page
 5—Halsey Stuart, NBC
 5:30—Palmolive Hour, NBC
 6:30—Coca-Cola program, NBC
 7—Amos 'n' Andy, NBC
 7:15—Studio program
 7:30—Demi Tasse Revue, NBC
 8—Senior Xavier Cugat, violinist,
 NBC
 8:15—Rin-Tin-Tin Thriller, NBC
 8:30—Philo Symphony concert
 9—Evening Highlights
 10—Richard news flashes, NBC
 10:15—Marian Boyle, pianist
 10:30—My Castle of Dreams, NBC
 11 to 12 midnight—Best Steppers

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
 Radio Service Corp., Salt Lake City
 5 P.M.—Halsey Stuart program, NBC
 5:30—Palmolive Hour, NBC
 6:30—Coca-Cola program, NBC
 7—Amos 'n' Andy, NBC
 7:15—First Security program
 7:30—Demi-Tasse Revue, NBC
 8:15—First Security program
 9:15—Visit with popular composers
 9:30—McCune School of Music
 10—Pipe organ concert

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 12 noon—World Book Man; World
 in Review
 12:30—Organ concert, Frederick Fer-
 inger
 1—Marshall Sohl, tenor; Geneva
 Brown, soprano
 1:15—Dental Clinic of the Air
 1:45—Betty Andersen, soprano
 2—Mardi Gras
 3—Organ concert
 3:30—Smilin' Sam from Alabama
 3:45—Tea Time Tales; Jean Kant-
 ner, baritone
 4—Organ concert, Warren Wright;
 Homer Sweetman, tenor; Geneva
 Brown, soprano
 5—Uncle Frank's Accommodation
 Train
 5:25—Juvenile program
 5:30—Health talk
 5:40—Market reports
 5:50—Garden talk
 6—Knights of the Road
 6:15—Bits of Harmony
 6:19—Seattle School Board talk
 6:30—Bits of Harmony
 6:45—Travel talk, Thomas Freebairn
 Smith

7—Nocturne
 7:30—Imperial Singers
 8—Vacation Land Review
 9—Henri Damski's Neapolitans Or-
 chestra; Agatha Turley, soprano;
 Jean Kantner, baritone
 10—Ken Stuart's Sunshine program
 10:30—Jean Kantner, baritone; Ma-
 bel Mohrman, piano; Warren
 Wright, organ
 11—Studio Variety
 11:30—Philbrick-Van Hoomissen orch.
 12 midnight—Midnight Revellers

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top O' the Morning
 8—KOL Time Klock
 9—Hallelujah Hour
 9—Patty Cook, Better Homes
 9:15—Organ Moods
 9:30—General Mills
 10:15—Charlie Wellman, Prince of
 Pep
 10:30—Organ Moods
 11—Character Analysis
 11:15—Columbia Salon Orch., CBS
 11:30—The Three Doctors, CBS
 11:45—Syncoated Silhouettes, CBS
 12:30—Columbia Champ concert, CBS
 1—Ashbury Park Casino Orch., CBS
 1:30—Luna Park orchestra, CBS
 1:45—Seattlight Forum
 2—Happy Go Lucky Hour
 2—Feminine Fancies
 3:30—Harriet Links
 3:45—Echoes from Music Land
 4:15—Tooth talk, Dr. Hobson
 4:30—Symphonic Interlude, CBS
 5—Service Hour
 5:30—Arabesque, CBS
 6—Vitality Personalities, CBS
 6:15—Rhythm Choristers, CBS
 6:30—McAleer Polishers, CBS
 6:45—The Bon Bons, CBS
 7—Will Osborne's orchestra, CBS
 7:15—Pryor's Military Band, CBS
 7:30—Camel Quarter Hour, CBS
 7:45—Charlie Wellman, Prince of
 Pep
 8—Adventures of Black and Blue
 8:15—Scientific Four
 9—Boxing bouts from the arena
 9:30—Studio program
 10:30—Anson Weeks' orchestra
 11 to 12 midnight—Biltmore Hotel or-
 chestra

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 3:30 P.M.—Smilin' Sam from Ala-
 bama
 3:45—Tea Time Tales
 4—Walkathon
 4:15—Juvenile program
 4:30—Metropolitan Hour
 5—Uncle Frank's Accommodation
 Train
 5:15—Uncle Jerry
 5:30—Allen Daniels Dye Pot
 5:45—Theatre Review, Dean Collins
 6—Bits of Harmony
 6:15—Walkathon
 6:30—Rits of Harmony
 6:45—The Happiness Boys
 7—Silent period
 8—Webber's Juvenile Orchestra
 8:30—"Soft" (recorded program)
 8:45—Studio frolic
 9:15—Henri Damski's Neapolitans
 Orchestra; Agatha Turley; Jan
 Russell, violin; Jean Kantner,
 baritone
 9:30—Advertising Club's Glee Club
 9:45—Studio concert
 10—Ken Stuart's Thirty Minutes of
 Sunshine
 10:30—Walkathon from Lotus Isle
 11:30—Philbrick-Van Hoomissen orch.
 12 to 3 A.M.—Midnight Revellers

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 7 A.M.—Ken Niles 'News Briefs'
 and organ
 7:30—Organ and instrumental soloist
 8—Hallelujah Hour
 9—"Jack and Grace"
 9:15—Felix Ferdinand's orch., CBS
 9:30—Betty Crocker, household hints
 9:45—Helen Stone, 'cellist
 10—Organ recital
 10:15—Provenson and organ
 10:30—Organ, LaVida Water Co.
 10:45—Claire Van Nostrand & organ
 11—Columbia Salon Orchestra, CBS
 11:30—The Three Doctors, CBS
 11:45—Syncoated Silhouettes, CBS
 12 noon—Biltmore concert orchestra
 12:30—World-wide news
 12:45—Kiwanis Club luncheon
 1:30—Times Forum
 2—Happy-Go-Lucky Hour, KFRC
 3—Feminine Fancies, KFRC
 4—Fred C. McNabb, talk on gardens
 4:30—Hallelujah Quartet and Margit
 Hegedus, violinist
 5—Organ recital
 5:30—Chili Peppers
 5:45—Town Topics; news items
 6—Rhythm Choristers, CBS
 6:30—To be announced, CBS
 6:45—The Bon Bons, CBS
 7—Paul Tremaine's orchestra, CBS
 7:15—Arthur Pryor's Band, CBS
 7:30—Morton Downey and Camel
 orchestra, CBS
 7:45—Pelham Heath Orch., CBS
 8—"Black and Blue," CDLES
 8:15—Sierra Symphonists
 8:30—Violet Ray Music Box
 9—"Bob and Harriet"
 9:30—Tom Gerun and his orchestra
 10—Worldwide news
 10:05—Biltmore Hotel Dance Orch.
 12 to 1 A.M.—Organ concert

220.4 Meters KGER Phone: 632
1360 Kcys. 1000 Watts
 C. M. Dobyns, Long Beach, Calif.
 6 A.M.—The Bugle Boy
 6:30—Wake-up Tunes
 7—Dusty and Skippy
 7:15—News Items
 7:30—Sunshine Breakfast Club
 8—The Family Circle
 8:30—Soothing Melodies
 9—Rango
 9:30—Frances and her Fads and
 Fancies
 10—Mammy Jinny and Doughboys
 10:30—Health talks
 10:45—Beauty Chat
 11—Half-hour of Home Movies
 11:30—Smith and Jocelyn, piano and
 songs
 12 noon—Spike Williams, piano
 12:30—Continental String Trio
 1—Mountaineers
 1:15—Christine Stafford, blues
 1:30—Musical Bazaar
 2:30—Long Beach Municipal Band
 4—The Two Blackberries, skit
 4:15—Rhythm Rajahs Orchestra
 5—Don Julio's Spanish program
 6—Em and Clem
 6:15—Uncle Jay
 6:30—Len Nash's Greater Country
 Boys
 7—Doris and Clarence
 7:30—Tadpole
 7:45—Recorded program
 8—Jimmy Lee, songs
 8:15—Continental String Trio
 8:30—Luisita
 9—English Gibson Orchestra
 9:30—Fights from Wilmington Bowl
 10:30—News flashes
 11—English Gibson Orchestra
 12 midnight—Tomfoolery Hour

499.7 Meters KFSB Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—Van and Don, NBC
8—Morning Musicales
9—Good Cheer program
9:15—Amy Lou Shopping Hour
10:30—Woman's Magazine, NBC
11—10—Organ program, Frank Lan-
terman
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm & Home, NBC
1—Ad Club luncheon
1:30—Studio program
2—Matinee, NBC
2:30—Organ concert, Dr. Stewart
3:30—Phil Cook, NBC
3:45—Cora Babbitt Johnson
4—Bobby Jones, NBC
4:15—Mae Questel, Diseuse, NBC
4:30—Radio Dental Clinic
5—Studio program
5:15—Late news
5:30—Popular program
6—Sponsored programs
6:30—Coca-Cola program, NBC
7—Amos 'n' Andy, NBC
7:15—Leslie Adams
7:30—Demi Tasse Revue, NBC
8—Feature program
8:15—Rin-Tin-Tin Thriller, NBC
8:30—Agua Caliente Hotel
9:30—Helen Webster Kirkham
10—Richfield news flashes, NBC
10:15—Dance music from Little Club
Cafe
11 to 12 midnight—Dance music from
Kennedy's Cafe

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
7 A.M.—Breakfast program; stocks
9—"Home Economics"
9:15—Recorded program
9:30—Lani McIntyre's Harmony Ha-
wailians
10:30—Rhythmettes
11—Recorded program
11:45—Public and civic officials
12 noon—"World in Review"
12:15—Hi Noon Hi Lites; varieties
1:15—Andy's Oregon Lumberjacks
2:15—"Easy Go Lucky" program
2:30—Studio program
3:30—Recorded program
4—Billy Van
4:15—Recorded program
4:30—Musical Messengers, orchestra
5:15—The Two Franks: songs, piano
5:45—The Globe Trotter
6—"I Cudda Club"
6:30—Ethiopian Oriental Supper
Club
7—Harold Curtis, organist; Vernon
Rickard, tenor
7:15—Dream Girl program
7:50—Wedding of the Air
8—Al Comey's "Double Deckers"
8:15—Bantam Revue
8:30—Baseball game
10:30—Sam Coslow and his orch.
11—Organ recital
12—Louise Howatt, Happiness Girl
1 to 7 A.M.—Cheerio program

315.6 Meters KFVB Holly. 0315
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.
12 noon—Price Dunlavy, organist
12:30—Recordings
1:30—Nip and Tuck, two-piano team
2—Recorded program
2:30—Organ recital
3—Recorded program
3:30—Lewis TeeGarden, "Popular
Fiction"
4—Nip and Tuck, piano team
4:30—Recorded program
5—Jerry Joyce's orchestra; Bud
Overbeck, soloist

6—Price Dunlavy, organist
6:30—Recorded program
6:45—Cecil and Sally
7—"The Adventures of Lisbeth and
Wee Willie in Doughville"
7:30—Program for Young's Market
7:45—Something for Everyone
8—Jimmy Gleason & Bob Armstrong
8:15—Speed, featuring Sam K.
Wineland and orchestra
8:30—Champion Sparkers
8:45—Courtesy program
9—Old Favorites, featuring KFWB
orchestra directed by Sam K.
Wineland with Lewis Meehan, tenor
9:30—Slumber Time
10 to 12 midnight—Gus
Arnhem's
orchestra

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
8:45 A.M.—Bill Sharples' Gang
8:45—Inspirational talk and prayer
9—Radio shopping news
9:30—"Dental Clinic"
10—Eddie Albright and his Family
10:30—Kate Vaughn, Home Econom-
ics
11:15—Golden Rule Health Service
11:30—Jack Carter, "The Boy from
London"
12:30 P.M.—Doria Balli, "Personal-
ity Presentations"
12:45—"The Gossipers"
1—New Paris Inn; Jack Carter,
master of ceremonies
2—Eddie Albright, "The Bookworm"
2:30—Los Angeles Firemen's Band
4—Travelogue
4:15—Lost and found announce-
ments; stock market report
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's tips
6—Wesley Tourtelotte, organist
6:15—"Tom and Wash"
6:30—Pantages Hollywood Theater
6:45—Renton mixed quartette
7—Frank Watanabe and Hon. Archie
7:15—"The Johnston Piemen"
7:30—Roscruican String Ensemble
8—Brown's Airedales
8:30—Philco Symphony Orchestra
9—Ethel Duncan "The Question and
Answer Lady"
10—Drury Lane, tenor, and Sere-
naders
10:30—The Russian American Art
Club
11 to 12 midnight—New Paris Inn

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
8:15 A.M.—The Usco Rooster
8:30—City of Paris Observer
8:45—Popular records
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Recorded program
11—Shopping with Shirley Dale
11:30—Recordings
12 noon—Organ selections
12:15—La Vida program
12:30—Transitone program
12:45—Variety recordings
1—Stock report and records
2—Gordon Players
2:30—Spanish Airs
2:45—Recorded program
3—Art Fadden's Surprise program
3:30—Musical Styles
4—Variety records
4:30—"Little Green Jug" program
5—Variety records
6:30—Studebaker Champions
6:45—Popular records
7:15—Silent period
12:01—Program from Coffee Dan's
with Frank Shaw
12:45 to 6 A.M.—KJBS Owl program

468.5 Meters KFI Westmore 0337
640 Kcys. 5000 Watts
Earle C. Anthony, Inc., Los Angeles
8:30 A.M.—Opening stock market
quotations
6:45—Dr. Seixas health program
7:30—News release
7:45—Van and Don, NBC
8—Shell Happytime, NBC
8—Helpful Hints to Housewives
9:15—Montgomery Ward program
9:30—German lesson by Annette
Doherty
9:45—Organ program, Margaret
Duncan
10—Eleanor Autrey, ballads
10:15—Mary Hale Martin talk, NBC
10:30—Woman's Magazine of the
Air, NBC
11:30—Eddie Demeree, popular songs
11:45—News release
12 noon—Dept. of Agriculture talks
12:15—Federal and state market re-
ports
1:30—Arlon Trio, NBC
2—Siesta Melodies, string orchestra.
3—Rene Kemery, conductor
3—Three Co-Eds
3:30—Phil Cook, NBC
3:45—Lou Gordon, tenor, and B.
Feralzo, violinist
4—Averil Trio
4:15—Big Brother Don
4:45—The Story Man
5—Halsey-Stuart program, NBC
5:30—Palmolive Hour, NBC
6:30—Coca-Cola program, NBC
7—Three Co-Eds, popular songs
7:30—Demi-Tasse Revue, NBC
8—Xavier Cugat, violinist, NBC
8:15—Rin-Tin-Tin Thriller, NBC
8:30—Studio program
9—Leitza, practical philosopher
9:15—Male quartet
9:30—Romance of Transportation
10—Richfield news flashes, NBC
10:15—Orchestral program
11—George Olsen Club, Edward
Hoagland, orchestra
11:30—Lofner-Harris dance orches-
tra, NBC

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts from the Log of the
Day, NBC
9:30—German lesson by Annette
Doherty
9:45—Royce and Ronald, the Ala-
bama Boys
10—News release
11:30—Organ recital, NBC
12 noon—Edna Wallace Hopper, NBC
12:15—Farm and Home Hour, NBC
1—Hotel Sir Francis Drake orches-
tra, NBC
1:30—Mel Peterson, the Royal Ha-
wallan, and Steinway Twins
2—NBC Matinee
3—Science Speaks, NBC
3:15—Federal & state mkt. reports
3:45—The Italian Language, Alex-
ander Bevani, speaker
4—Bobby Jones, golf chats, NBC
4:30—News release
4:45—Winnie Parker, popular songs
5—Studio program
5:30—Sherman Lloyd, piano program
6—Closing stock market quotations
6:30—Eva Olivotti, soprano
6:45—John Vale, tenor
7—Amos 'n' Andy, NBC
7:15—Rance Valentine, songs
7:30—Musical Comedy Album
8:30—Soiree Intime
9:30—Rogé Show, NBC
10:30—News release
10:45—Health exercises, Louis Rueb

THURSDAY Programs

July 2, 1931

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Rheba Crawford
8—Metropolitan Hour
8:45—Word of Cheer, Mr. Fred Parr
9—Mahlon Dolman; George Nickson, soloist
9:35—Popular melodies (records)
9:45—Revue (records)
10—Sunshine hour
11—Salon Melodies (records)
11:15—Manhattan Moods
11:30—Gene Sullivan: Song recital
11:45—Hits of song and dance
12 noon—Vacationlands
12:15—Concert Memories
1—Cal King's Country Store
1:30—Musical Contrasts
2—Hawaiian Echoes
2:15—Famous songs by famous singers
2:30—Close Harmony
2:45—Charlie Glenn, "Songs of Yesterday"
3—Organ melodies
3:30—Memories of Great Masters of Music
4—Salon music
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
5—Metropolitan Hour
6—Revue (recorded)
6:30—Adele Burian, Personality Plus
6:45—Recordings
7—Mr. Bronson, Psychiatrist
7:15—Sportsman Corner, Gene Sullivan
7:30—Gleason and Armstrong
7:45—Tom and Dudd, Two Crooners
8—On with the Show
8:45—Ben and His Barbers
9—Dixie Symphony Quartet
9:15—Joe Mendel's Pep Band
9:45—Phil Fallon, Marimba recital
10—Radio Sandman Hour; George Nickson, soloist
11 to 12 midnight—Dixieland Blue Blowers

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8—Recorded program
8:15—The Usco Rooster
8:30—City of Paris Observer
8:45—Popular records
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Popular records
11—Shopping with Shirley Dale
11:30—Housewives' program
12 noon—Organ music
12:15—La Vida program
12:30—Transitone program
1—Stock reports and records
2—Concert offerings
2:15—Recordings
2:30—German airs
2:45—Ann Scurich, pianist
3—Blindcraft ensemble
3:30—Popular records
4—Al Jacobs and Jerry Herst
4:15—Musical Gems
4:30—"Little Green Jug" program
5—Popular records
6:30—Light Classics
6:45—Variety records
7:30—Silent period
12:01—Program from Coffee Dar's with Frank Shaw
12:45 to 6 A.M.—KJBS Owl program

STAN WEST
"UNCLE HANK"
KOMO—10:30 P. M.

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
8—Silent
9—Recordings and announcements
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
11—Items of Interest
11:10—Concert program
11:40—Dance music
12:15—Alburtus, the astrologer
12:45—Vest pocket program
1—Silent period
6—Ed Stirn and Bill Clinch, the Musical Ramblers
6:15—Dinner Dance Music
6:40—Alburtus, the astrologer
7—Good Cheer period
7:15—Bellevue Hotel program
7:30—Silent period
11—Melodies of the masters
12 to 1 A.M.—Dedication Hour

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
1 P.M.—Portuguese Hour
1:30—Organ recital, Vivian Moore
2—Recordings and announcements
2:30—Father Flanagan's Boys' Home
3—Phantoms of the Air
4—Marylin Grace
4:15—Organ Moods, Vivian Moore
4:45—Union Mutual Life
5—Los Caballeros
6—Silent period
7:30—Musical program
8—Watch Tower program
8:15—Portuguese Hour
8:45—Emma Geer, mezzo-soprano; Pauline Hart, accompanist
9—Elwin Austin Dustin, pianist
9:15—Frank Holiday, tenor
9:30—The Banjo Boys
9:45—Jack and Jill, harmony duo
10 to 11—Oklahoma Ranch Hands

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
6:30 A.M.—Records; opening New York stocks
7—Exercises and entertainment
8—Recorded program
8:30—Drs. Barron and Wilkinson program
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
2:35—Stocks; produce reports
2:45—Ethel Rhinard, jazz pianist
3—Recorded program
4:30—Brother Bob's Club
5—Helen Parmelee, pianist
5:30—Studio program
6—Hotel Oakland concert duo
7—News items
7:30—Tune Tangles
7:45—Peerless Stages program
8—Touring and road information
8:15—Helen Wegman Parmelee, pianist
8:30—Faucit Theater of the Air
9—Old Gospel hymns, with mixed quartet, under the direction of M. Jay Goodman, tenor; Helen Wegman Parmelee, accompanist
9:30—Studio program
10—Persian Gardens band
11—Classic recordings
11:30 to 12 midnight—Dance program

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank Wright
8—The Silver Liners
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recordings
11:20—Program of recordings
11:30—Julia Hayes
11:45—Mid-day musical notes
12:15 P.M.—Dr. McLain
12:30—Studio program
1—Chapel of Gimes Organ
1:30—Recordings
2—Masters Album
3—Tunes of the Times
3:30—Studio program
4:30—In Modern Mode
5—Studio program
5:30—J. Douglas Thompson
6—Silver Liners
6:30—Hillman's Sport Page of the Air with Ernie Smith
6:45—Popular organ recital with Johnny Shaw
7—Electrical Transcription program
7:15—Uncle Joe's Curiosity Shop
7:30—News Service
7:45—Oil News with C. E. Barnhart
8—Studio program
8:30—Schlesinger's Ambassador Dance Orchestra
9—Jerry Jermain's gossips with the Business Woman
9:30—KTAB Ranch Boys
10—Vacation Time
10:30—"Moment Musicale"
11 to 1 A.M.—Jimmie Kendrick's Nite Owls

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

7 A.M.—SealRocks broadcast; stocks
8—Hallelujah Hour, CDLBS
9—Felix Ferdinand's orch., CBS
9:30—Savoy Plaza Orchestra, CBS
10—Popular organ concert
10:30—Wyn's daily chat
11—Columbia Salon Orchestra, CBS
11:15—"Radio Homemakers," CBS
11:30—The Three Doctors, CBS
11:45—Rhythm Ramblers, CBS
12 noon—Sherman Clay concert
1—N. Y. stock quotations
1:05—The Globe Trotter
1:15—Will Osborne's orchestra, CBS
1:30—Virginia Arnold, pianist, CBS
1:45—"Happy Eyes," featuring Tommy Harris
2—Happy-Go-Lucky Hour
3—Feminine Fancies, CDLBS
4—Song Stories
4:15—Mary Charles, CBS
4:30—Monroe Upton's talk about books
4:45—Melodies of the Moment
4:55—Town Topics
5—Sunset melodies, CDLBS
5:15—Boswell Sisters, CBS
5:30—The Globe Trotter
5:45—The Calendar, Stuart Strong
6—The Columbians, CBS
6:30—Bobs, popular sports authority
6:45—"Peter's Parade," CBS
7—Jack Denny's orchestra, CBS
7:15—Pryor's Military Band, CBS
7:30—Camel program featuring Anthony Wons, Morton Downey and Jacques Renard's orchestra, CBS
7:45—Concert, DLBS
8—Adventures of Black and Blue
8:15—Do You Remember
8:20—Ernie Smith's Sports Shots
8:45—Schwartz Ginger Band
9—"Trails of '49"
9:15—Edna Fischer, Piano Moods
9:30—Chiffon jazz under the direction of Meredith Willson, CDLBS
10—Bringing Up Father
10:15—Gruen Answer Man
10:20—Anson Weeks' orch., CDLBS
11—George Wendt and orch., CDLBS
12 to 1 A.M.—Vagabond of the Air

249.9 Meters **KWG** Phone 580
1200 Kcys. 100 Watts
Portable Wireless Tele., Stockton, Cal.

10 A.M.—Organ concert
10:30—Town Talk
11—Columbia Salon Orchestra, CBS
11:15—National Biscuit Co.
11:30—The Three Doctors, CBS
11:45—Rhythm Ramblers, CBS
12 noon—Melody Magic
12:30—Bernard Cooney song revue
1—Asbury Park Casino Orch., CBS
1:30—Virginia Arnold, pianist, CBS
1:45—Meet the Artists, CBS
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Domestic Science Hour
4:30—Monroe Upton's talk about books
4:45—Melodies of the Moment
4:55—Dance Tunes
5—Sunset Melodies
5:15—The Columbians, CBS
5:30—News Items
5:45—The Calendar, Stuart Strong
6—Bernard Cooney song revue
6:30—Bobs, sports authority
6:45—Peter's Parade, CBS
7—Jack Denny and his orchestra from Montreal, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Camel Quarter Hour
7:45—Studio program
8—Studio program
8:15—Dr. David P. Barrows
8:30—Ernie Smith sports talk

8:45—Studio program
9—Get Together program
9:30—Studio program
10—Dance tunes
10:20—Anson Weeks' orchestra

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
8:55 A.M.—Inspirational service
7—Organ recital
7:30—Sunrise Serenaders, NBC
7:45—Van and Don, NBC
8—Shell Happy Time, NBC
9—The Health Man
9:15—Concert Trio
9:45—Beatrice Mabie beauty talks, NBC
10—Magazine of the Air, NBC
11—Orchestra and Vocalists
11:45—Edna Wallace Hopper, NBC
12 noon—Prudence Penny
12:15—Western Farm and Home Hour, NBC
1—Grain and weather reports
1:05—Variety Hour
2—NBC Matinee
3—Teacup Philosopher
3:15—Concert Orchestra
3:30—Phil Cook, NBC
3:45—Stock Quotations
4—Fleischmann Sunshine Hour, NBC
5—Arco Birthday Party, NBC
5:30—Maxwell House Melodies, NBC
6—Lucky Strike Dance Orch., NBC
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—Standard Symphony Hour, NBC
8:30—Piano Duets
9—Mozart Meditations
10—Richfield News Flashes, NBC
10:15—Cecil and Sally
10:30—Uncle Hank from Ciderville Center
10:50—The Globe Trotter
11—Dance orchestra
12 midnight—Organ recital

394.5 Meters **KVI** Broadway 4211
760 Kcys. 1000 Watts

Puget Sound Broad. Co., Tacoma
7 A.M.—Recordings
8—Hallelujah Hour, DLBS
9—Felix Ferdinand's Orch., CBS
9:15—White Wizard
9:30—Recordings
9:45—Savoy Plaza Orch., CBS
10—Mid-morning Melodies
11—Columbia Salon Orchestra, CBS
11:15—Uneda Bakers, CBS
11:30—The Three Doctors, CBS
11:45—Rhythm Ramblers, CBS
12 noon—Garden talk
12:15—Melody Magic, CBS
12:30—The Four Clubmen, CBS
1—Asbury Park Casino Orch., CBS
1:30—Virginia Arnold, pianist, CBS
1:45—"Meet the Artist," CBS
2—Happy Go Lucky Hour, DLBS
3—Feminine Fancies, DLBS
3:30—Dental Clinic of the Air
4—Don Lee studio program
4:15—Mary Charles, CBS
4:30—Recordings
5:15—The Columbians, CBS
5:30—Recordings
6—Lutheran Laymen's Hour, CBS
6:30—Studio program
6:45—Peters Parade, CBS
7—Jack Denny and his Orch., CBS
7:15—Pryor's Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Radio Roundup, CBS
8—Black and Blue, CDLBS
8:15—Silent
9—Old Time Orchestra
9:30—Don Lee studio program
10—Anson Weeks' Orch., DLBS
11—The White Wizard
11:15—Geo. Wendt's orch., DLBS
12 to 1 A.M.—Fox Liberty Organ

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

7:15 A.M.—Morning Health Exercises and Applesauce with Dobbs
7:45—Van and Don, NBC
8—Shell Happytime, by Hugh Barrett Dobbs
9—Dobbie's Birthday Party
9:30—Julia Hayes
9:45—Ye Towne Cryer
10—Magazine of the Air, NBC
11—Organ recital
11:45—Victor Rodman
12 noon—Time; Scripture; Weather
12:05—Livestock reports
12:15—Programs in miniature
1—Shrine Luncheon at Palace Hotel
1:30—Sperry "Question Air" box
2—George Nyklicek, organist
2:50—Ye Towne Cryer
3—Federation Hymn Sing, NBC
3:30—Fed'n of Music Clubs' concert
5—Big Brother
5:30—The Date Book, Stuart Strong
5:45—News Digest, "Scotty" Mortland
6—Newell Chase, pianist
6:15—Studio program
6:30—North Americans
6:45—Henry Stars in the 16-40 boy
7—KPO Song Orchestra with Frederick O'Brien, author
7:45—Cecil & Sally for S & W
8—Edgar Allen Poe, serial dramatized by Mrs. John Cuddy
8:30—Sydney Rosenblum, pianist
9—Concertized Opera with Alice Gentle
10—Richfield News Flashes, NBC
10:15—Medley Melodists
10:30—Gordon Henderson's Dance Orchestra
11:30 to 12 midnight—Organ recital

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
12 noon—World Book Man; World in Review
12:30—Organ concert, Frederick Ferlinger
1—Jean Kantner, baritone
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Edna Wallace Hopper
3:15—Organ concert; Geneva Brown, soprano
3:30—Smilin' Sam from Alabama
3:45—Tea Time Tales
4—Organ concert, Bobby Hainsworth; Dick Bryant, tenor
5—Uncle Frank's Accommodation Train
5:15—Uncle Jerry
5:30—Ward Ireland, tenor
5:40—Market reports
5:50—Garden talk
6—Knights of the Road
6:15—Northwest Salon Orchestra
6:30—Betsy Andersen, soprano
6:45—Baldy's Homespun Melodies
6:45—Rabbi Samuel Koch, talk, "Aspects of Judaism"
7:05—Marshall Sohl, tenor; Geneva Brown, soprano
7:15—Ken Stuart's sports review
7:30—Northwest Salon Orchestra
8—Thirty Minutes with the Masters
8:30—Eighteen Feet of Harmony
8:45—Homer Sweetman, tenor
9—Montaville Flowers, lecture
9:30—Chet Cathers, baritone
9:45—The Barbasol Co.
10—Ken Stuart's Sunshine program
10:30—Agatha Turley, soprano; Mabel Mohrman, piano; Moonlight Melodies vocal quartet
11—Cole McElroy's dance orchestra
12 to 3 A.M.—Midnight Revellers

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—“Town Cryer”, news flashes
 7:30—Alice Blue Gown
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Joyner Joys, Walt and Norman
 9:15—Round-Up Revue, Norman Thue
 9:30—Song Shopping, Herb Wixson
 9:45—Beatrice Mabie, NBC
 10—Magazine of the Air, NBC
 11—Bell organ concert
 11:45—Edna Wallace Hopper, NBC
 12 noon—Lucy Robinson savings accounts
 12:15—Farm and Home Hour, NBC
 1—Society page
 1:30—Gems of Remembrance
 1:45—Studio parade
 2:45—NBC Matinee
 3—Service Hour
 3:30—Phil Cook, NBC
 3:45—Peerless Dental Hygiene
 4—Fleischmann Hour, NBC
 5—Arco Birthday Party, NBC
 5:30—Maxwell House Melodies, NBC
 6—Lucky Strike orch., NBC
 7—Amos 'n' Andy, NBC
 7:15—Lee S. Roberts, NBC
 7:30—Standard Symphony Hour, NBC
 8:30—NBC Feature
 9—Evening Highlights
 10—Richfield news flashes, NBC
 10:15—Norman Thue, pianist
 10:30—Marian Boyle Trio
 11—Best Steppers Dance
 11 to 12 midnight—Best Steppers

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 11 A.M.—Organ recital
 11:45—Edna Wallace Hopper, NBC
 12 noon—Luncheon concert, NBC
 12:15—Western Farm & Home hour.
 1—Friendly Chat
 2—Santiseptic program
 2:15—NBC Matinee
 3—Palace Laundry program
 3:30—Phil Cook, the Quaker Man NBC
 3:45—Picture Memories
 4—Fleischmann Hour, NBC
 5—Arco Birthday Party, NBC
 5:30—Maxwell House Melodies, NBC
 6—Lucky Strike Dance Orch., NBC
 7—Amos 'n' Andy, NBC
 7:15—Sperry Smiles, NBC
 7:30—Stand. Symphony hour, NBC
 8:30—Rendezvous, NBC
 9—Piano Pictures, NBC
 9:30—Franz Doughboys
 10—Richfield news flashes, NBC
 10:15—Gruen Watch Co. program
 10:20—Studio program
 10:30—Union Oil program
 10:45—Mark Daniels, NBC
 11 to 12 midnight—Lofner-Harris Dance Orchestra, NBC

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
 N.W. Broad. System, Spokane, Wash.
 12 noon—Mid-day request program
 12:30—Organ concert, Frederick Feringer
 1—Jean Kantner, baritone
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Organ concert
 3:30—Smlin' Sam from Alabama'
 3:45—Tea Time Tales
 4—Organ concert, Bobby Hainsworth; Singing Newsboy
 5—Uncle Frank's Accommodation Train

5:30—Old dance favorites
 5:45—Homer Sweetman, tenor
 6—Northwest Concert Trio
 6:30—Betty Andersen, soprano
 6:45—Baldy's Homespun Melodies
 7—Marshall Sohl, tenor; Geneva Brown, soprano
 7:15—Ken Stuart's sports review
 7:30—Northwest Salon Orchestra
 8—Thirty minutes with the Masters
 8:15—Knights of the Road
 8:30—Eighteen Feet of Harmony
 8:45—Homer Sweetman, tenor
 9—Montaville Flowers, lecture
 9:30—Chet Cathers, baritone
 9:45—Elmore Vincent, tenor
 10—Ken Stuart's Sunshine program
 10:30—Moonlight Melodies; Agatha Turley, soprano; Mabel Mohrman, piano; mixed quartet
 11 to 12—Cole McElroy's dance orchestra

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
 KOIN Incorporated, Portland, Oregon
 6 A.M.—KOIN's Klock
 7—Novelties
 7:30—Bob White specialties
 8—Through the Window
 9—Andy and Virginia
 9:15—Studio program
 9:30—Merrymakers
 10—Morning melodies
 10:30—Ambassadors of Good Will
 11—Harmony Boys
 11:15—Uneceda Bakers, CBS
 11:30—International Kitchen
 12 noon—The Melodians
 1—Hostess of the Air
 2—The Cuckoo Club
 2:30—Journal Newspaper of the Air
 3—Feminine Fancies, DLBS
 3:30—Newspaper of the Air
 5—Organ concert
 5:30—Prize Club
 6—Lutheran Laymen's League, CBS
 6:30—Isle of Golden Dreams
 6:45—Peters Parade, CBS
 7—Andy and Virginia
 7:15—Pryor's Military Band, CBS
 7:30—Camel Quarter Hour, CBS
 7:45—The American Girl
 8—Black and Blue, DLBS
 8:15—Bells of Harmony
 8:30—Gold Seal Hawaiians
 9—Gadsby Entertainers
 9:15—Del Milne's dance orchestra
 9:45—Art Kirkham's Air-shots
 10—The Journal Parade. “Dorothy Dix”
 10:30—Inky Henneberg's banjo melodies
 10:45—McElroy's Greater Oregonians
 12 to 1 A.M.—Paradise Inn broadcast

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 9 A.M.—Home Towners program
 9:30—Helpful hour, Dorothy Dean
 10:30—Blue Diamond studio prog.
 11—Leah Bernhardt Kimball
 11:30—Recordings
 11:45—The Bondons
 12 noon—Variety program, Betty Jaye
 12:30—Market reports, weather
 1—Recordings
 1:30—The Friendly Hour
 2:30—Community program
 1:30—Story time
 5—Vespers
 5:30—Home Towners program
 6—Dental Clinic of the Air
 6:30—Market reports
 6:45—Radio news and forum
 7:45—Musical feature
 8—Songs of the Old Church Choir
 9 to 10—The Five Pretzels

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M.—Top of the Morning
 7—KOL Time Klock
 8—Hallelujah Hour
 9—Patty Cook, Better Homes Hour
 9:15—Organ Moods
 9:30—Savoy Plaza Orch., CBS
 10:15—Charlie Wellman, Prince of Pep
 10:30—Organ Moods
 11—Character Analysis
 11:15—Ida Bailey Allen
 11:30—The Three Doctors, CBS
 11:45—Rhythm Ramblers, CBS
 12 noon—Melody Magic, CBS
 12:30—The Four Clubmen
 1—Asbury Park Casino Orch., CBS
 1:30—Virginia Arnold, pianist, CBS
 1:45—Seattlight Forum
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Echoes from Music Land
 4:15—Tooth talk, Dr. Hobson
 4:30—Music Makers
 5—Service Hour
 5:45—Perky Feather
 6—Lutheran Hour, CBS
 6:30—KOL Vodvil
 6:45—Peters Parade, CBS
 7—Jack Denny and orch., CBS
 7:15—Pryor's Military Band, CBS
 7:30—Camel Quarter Hour, CBS
 7:45—Radio Roundup, CBS
 8—Adventures of Black and Blue
 8:15—Scientific Four
 8:30—Nocturne, CBS
 8:45—KOL Vodvil
 9—Home Hour
 9:45—Prince of the Ivories
 10—KOL Vodvil
 10:15—Biltmore Hotel orchestra
 11—George E. Wendt's orchestra

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
 Radio Service Corp., Salt Lake City
 5 P.M.—Arco Birthday Party, NBC
 5:30—Maxwell House Melodies, NBC
 6—Lucky Strike orchestra, NBC
 7—Amos 'n' Andy, NBC
 7:15—Vico “Pep” program
 7:45—Organ Reveries
 9—The Magic Paint Brush
 9:30—Informal studio program
 10—Variety program

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 12 noon—Noonday concert
 12:30—Walkathon from Lotus Isle
 12:45—The Islanders
 1:15—Dental Clinic of the Air
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Edna Wallace Hopper
 3:15—Organ concert
 3:30—Smlin' Sam from Alabama'
 3:45—Tea Time Tales
 4—Walkathon
 4:15—Metropolitan Hour
 5—Accommodation Train
 5:30—Allen Daniels Dye Pot
 5:45—Theatre Review Dean Collins
 6—Northwest Concert Trio
 6:15—Walkathon, remote
 6:30—Betty Andersen, soprano
 6:45—Baldy's Homespun Melodies
 7—Silent period
 8—Thirty Minutes with the Masters
 9—Montaville Flowers, lecture
 9:30—Chet Cathers, baritone
 9:45—Elmore Vincent, tenor
 10—Ken Stuart's Thirty Minutes of Sunshine
 10:30—Walkathon from Lotus Isle
 11:30—Phillbrick-Van Hoomisen orch.
 12 to 3 A.M.—Midnight Revelers

379.5 Meters **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; KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
8—Financial Service: KGO
8:15—Morning Melodies: KGO
8:30—Cross-Cuts of the Day, Dr. Laurance L. Cross: KGO; KECA 9 to 9:15
9:15—The Lumberjacks: Charles Marshall, Ted Maxwell: KGO
9:30—Rembrandt Trio, director Eva Garcia: KGO
9:45—Beatrice Mabie beauty talks: EGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
10—Woman's Magazine of the Air, Bennie Walker, editor: KFI, KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA 10:20 to 11
11—Organ Recital, Paul Carson: KGO, KFI
11:45—Edna Wallace Hopper, talk: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
12 noon—Luncheon Concert: Orchestra direction Charles Hart: KGO, KGW, KECA
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1
1—The Lady Next Door: KGO, KECA, KTAR
1:30—Hotel Sir Francis Drake Orchestra: KGO, KECA
2—NBC Matinee: Gail Taylor, soprano; Criterion Quartet; Richard Le Grand, Captain William H. Royle; orchestra direction Roy Shield: KGO; KECA 2 to 2:45; KFSD, KTAR 2 to 2:30; KGW 2:15 to 2:30, 2:45 to 3; KHQ, KOMO 2:45 to 3
3—Mid-Week Federation Hymn Sing: KGO, KPO, KTAR
3:30—Phil Cook, the Quaker Man: Comedy Songs and dialogue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
3:45—News Service: KGO
4—Fleischmann Hour: Rudy Vallee and his orchestra: KGO, KHQ, KOMO, KGW, KECA, KTAR
5—Arco Birthday Party: KGO, KHQ, KOMO, KGW, KECA
5:30—Maxwell House Ensemble: Orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
6—B. A. Rolfe and his Lucky Strike dance orchestra: KGO, KHC, KOMO, KGW, KFI, KFSD, KTAR
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:15—Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:30—Standard Symphony Hour: Orchestra direction Mishael Piatro: KGO, KHQ, KOMO, KGW, KFI
8:30—Rendezvous: KGO, KFSD, KTAR; KHQ 8:45 to 9
9—Piano Pictures: KGO
9:30—The Story Teller: KGO, KOA "Fifty Golden Years," a radio play by Ruby Wagner, is the offering to be unfolded by the Story Teller. As the play opens Mr. and Mrs. John Freeman are celebrating their Golden Wedding Day.

All of their children have returned to the old home with the exception of one son, Grant. During the festivities the couple retire to the quietness of the porch. A gunwound inflicted on the husband's side 51 years ago brings to mind a story of misapplied friendship. The telling of this story offers a play within a play.
10—Richfield News Flashes, Sam Hayes: KHQ, KOMO, KGW, KPO, KFI, KFSD
10—The Nomads: Lucile Kirtley, soprano; string orchestra direction Charles Hart: KGO, KFI, KOA
10:30—Forest Protection Program: "Forest Fires and Navigation," W. I. Hutchinson, Assistant Regional Forester; Jennings, Pierce, senior; Byron Mills, baritone: KGO, KFSD
10:45—The Entertainers: KGO
11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW; KFI 11:30 to 12

CBS

Columbia Broadcasting System

12 noon—Melody Magic: Female trio with Emery Deutsch's orchestra: KFBK, KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
12:30—Rhythm Ramblers: Nat Brusiloff, conductor: KFBK, KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
1—Asbury Park Casino Orchestra: KFRK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
1:30—Asbury Park Casino Orchestra: KFBK, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
1:45—"Meet the Artist," Smith interviewed by Bob Tanlinger: KVI, KFBK, KFPY, KFRC, KDYL, KLZ, KOH, KGB
2—Frank Ross. Songs: K F P Y, KDYL, KLZ, KOH
2:15—Ray Welch and his Fultor Royal Orchestra: KDYL, KLZ, KOH
2:45—Henri Gendron and his Ambassadors from Chicago: KDYL, KLZ, KOH
3—Kate Smith and her Swanee Music: KDYL, KLZ, KOH
4:15—Marv Charies, with Nat Brusiloff's Orchestra: KFBK, KVI, KFPY, KFRC, KOH, KGB
5:15—Boswell Sisters, Martha, Connie and Vet: KMI, KFBK, KVI, KFPY, KFRC, KHJ, KDYL, KOH, KGB
6—The Lutheran Hour: KFBK, KMI, KOL, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
6:45—Peterson Parade: KWG, KOI, KVI, KFPY, KFRC, KDYL, KOH
7—Jack Denny and his Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
7:15—Pryor's Crema Band: KFBK, KMI, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
7:30—The Camel Quarter Hour: KMI, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
7:45—Radio Round-up: K F B K, KWG, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
8—Guy Lombardo and his Royal Canadians: KOL, KVI, KFPY, KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Organ with Ben Alley, tenor: KOL, KFPY, KLZ, KOH

333.1 Meters **KHJ** Vandike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs" and records
7:30—Organ and Instrumental soloist
8—Hallelujah Hour
9—Beauty talk
9:15—Felix Ferdinand's Orch., CBS
9:30—Savoy Plaza Orch., CBS
10—Felix Mills, saxophone, & organ
10:15—Recordings
10:30—Beauty talk, Sadye Nathan
10:45—Chill Peppers
11—Columbia Salon Orch., CBS
11:15—Talk and KHJ Trio
11:30—The Three Doctors, CBS
11:45—Beauty talk
12 noon—Biltmore Concert Orchestra
12:30—World-wide news
12:45—University of the West
1—Asbury Park Casino Orch., CBS
1:15—Weaver-Jackson organ
1:30—Times Forum
2—Happy Go Lucky Hour, KFRC
3—Feminine Fancies, KFRC
4—U. S. C. Trojan Period
4:15—Walter Brown Murray
4:30—Tea Time
5—Organ recital
5:15—The Columbians, CBS
5:50—Chill Peppers
5:45—Town Topics; news items
6—Lutheran Laymen's League, CBS
6:30—Sunset Serenade
6:45—Peters Shoes, CBS
7—Jack Denny's Orch., CBS
7:15—Arthur Pryor's Band, CBS
7:30—Morton Downey and Camel Orchestra, CBS
7:45—Radio Roundup, CBS
8—"Black and Blue," CDLBS
8:15—David P. Barrows, "Editing the News"
8:30—Inglewood Memorial Park Concert
9—Coring Get Together Party
9:30—J. E. Murley (transcriptions)
9:45—Dick Creedon Presentation
10—Worldwide news
10:05—Biltmore dance orchestra
12 to 1 A.M.—Organ concert

209.7 Meters **KECA** West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts of the Log of the Day, NBC
9:15—Spanish lesson, Annette Doherty
9:30—Rembrandt Trio, NBC
10—News release
11:45—Edna Wallace Hopper, NBC
12 noon—Luncheon concert, NBC
12:15—Farm and Home Hour, NBC
1—Lady Next Door
1:30—Hotel Sir Francis Drake Orchestra, NBC
2—NBC Matinee
3—Federal and state market reports
3:15—French Lesson by Annette Doherty
3:30—News release
4—Fleischmann Hour, NBC
5—Arco Birthday Party, NBC
5:30—Maxwell House Ensemble, NBC
6—Closing stock market quotations
6:15—String ensemble
6:45—Instrumental novelty
7—Amos 'n' Andy, NBC
7:15—Sperry Smiles, NBC
7:30—After Dinner Review
8:30—Studio program
9:30—Night in Moscow, Russian Balalaika Orchestra
10—Modern Musical Maids
10:30—News release
10:45—Health exercises, Louis Rueb

526 Meters KMTR Holly. 3026 570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Cal.
 7 A.M.—Breakfast program; stocks
 9—Home Economics
 9:15—Recorded program
 9:30—Lani McInyre's Hawaiians
 10:30—The Rhythmettes
 11—Recorded program
 11:30—Selected records
 11:45—Public and civic officials
 12 noon—"World in Review"
 12:15—Hi Noon Hi Lites; varieties
 1:15—Andy's Oregon Lumberjacks
 2:15—"Easy Go Lucky" program
 2:30—Harry Geise and Happy Guys
 3:30—Recorded program
 4—Billy Van
 4:15—Recorded program
 4:30—Musical Messengers, orchestra
 5:15—Two Franks, songs' and piano
 5:45—The Globe Trotter
 6—"I Cudda Club"
 6:30—Ethiopian Oriental Supper Club
 7—Jack Boaz, fishing news
 7:15—Dream Girl program
 7:30—Wedding of the Air
 8—Al Comey's "Double Deckers"
 8:15—Studio feature
 8:30—Baseball game
 10:30—Sam Cosiow's orchestra
 11—Harold Curtis, organist
 12—Louise Howatt, Happiness Girl
 1 to 7 A.M.—The Cheerio program

315.6 Meters KFVB Holly. 0315 950 Kcys. 1000 Watts

Warner Brothers, Hollywood, Calif.
 12 noon—Price Dunlavy, organist
 12:30—Recordings
 1:30—Nip and Tuck, two-piano team
 2—Recorded program
 2:30—Organ recital
 3—Recorded program
 3:30—Lewis TeeGarden, "Popular Fiction"
 4—Nip and Tuck, two-piano team
 4:30—Recorded program
 5—Jerry Joyce's orchestra; Bud Overbeck, soloist
 6—Price Dunlavy, organist
 6:25—Cosmopolitan Magazine announcement
 6:30—Uncle Jerry
 6:45—Cecil and Sally
 7—Nip and Tuck, two-piano team
 7:15—Courtesy program
 7:30—Classique featuring KFVB orchestra direction of Sam K. Wine-land
 8—Jimmy Gleason & Bob Armstrong
 8:15—Strings and Bows with Johnny Murray, tenor
 8:30—Modernistic, featuring KFVB orchestra direction of Sam K. Wine-land
 9—Courtesy program
 9:30—Slumber Time
 10 to 12 midnight—Gus Arnheim's Orchestra

1050 Kcys. KNX Hemp. 4101 285.5 Meters 5000 Watts

L. A. Evening Express, Los Angeles
 6:45 A.M.—Bill Sharples' Gang
 8:45—Inspirational talk and prayer
 9—Radio shopping news
 9:30—American Institute concert trio
 10—Eddie Albright's Family
 10:30—Kate Vaughn, Home Econom-ics
 11:30—"Dental Clinic"
 12:15 P.M.—KNX orchestra
 1—New Paris Inn; Jack Carter, master of ceremonies
 2—Eddie Albright, "The Bookworm"
 2:30—Musical program
 2:45—Prof. Leon, French language lesson

3:15—Recorded program

3:30—Louise Johnson, astroanalyst and vocational director
 4—Travelogue
 4:15—Records; announcements; stock report
 4:30—C. P. R.'s musical program
 5—Brother Ken's Club for Kiddies
 5:45—Town Cryer's tips
 6—Chester Markert, organist
 6:15—"Tom and Wash"
 6:30—Marjorie Healey, soprano
 6:45—Chester Markert, organist
 7—Frank Watanabe and Hon. Archie
 7:15—"The Hallroom Boys"
 7:30—"Barbasol Ben and his Musi-cal Barbers"
 7:45—"The Gossipers"
 8—Four Men and Clark
 8:30—"Philosophies in Music"
 9—"Corina Get-Together Party"
 9:30—Calmon Luboviski, violinist, and Claire Mellonino, pianist
 10—The Arizona Wranglers and the Sheriff
 11 to 12 midnight—New Paris Inn

499.7 Meters KFSD Franklin 6353 600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—Van and Don, NBC
 8—Morning Musicales
 9—Good Cheer program
 9:15—Amy Lou Shopping Hour
 9:45—Beatrice Mabie, NBC
 10—Woman's Magazine, NBC
 10:20—Studio program
 10:40—Woman's Magazine, NBC
 11—Frank Lanterman, organist
 11:45—Edna Wallace Hopper, NBC
 12 noon—Studio program
 12:15—Western Farm & Home, NBC
 1—Child Psychology
 1:30—Feature program
 2—Matinee, NBC
 2:30—Dr. Stewart, organist
 3:30—Phil Cook, NBC
 3:45—Radio Dental Clinic
 4:15—Studio program
 5—Marine Band
 5:30—Maxwell House program, NBC
 6—Lucky Strike orchestra, NBC
 7—Amos 'n' Andy, NBC
 7:15—Sperry Smiles, NBC
 7:30—Orpheus Quartette
 8—Chevrolet Chronicles
 8:30—The Rendezvous, NBC
 9—Piano Pictures, NBC
 10—Richfield news, NBC
 10:15—Dance music
 10:30—Forest Protection, NBC
 10:45 to 12 midnight—Dance music

267 Meters KMCS Inglewood 1897 1120 Kcys. 500 Watts

Dalton's, Inc., Inglewood, Calif.
 3 A.M.—Popular records
 7—Off the air
 9—Late releases (records)
 9:30—Stuart Hamblin, Cowboy Trou-badour
 10:30—Recorded program
 10:45—Harry Geise and Happy Guys
 11:45—Popular melodies
 12:30—Popular dance orchestras
 1:30—Light classical program
 2—Santa Monica Municipal Band concert
 3—Texas Outlaws
 4—Banjo Boys, Andy and Chester
 5—Varied records
 5:30—KMCS Supper Club
 6—The Old Fashioned Trio
 7:30—Frank Gage at the piano
 7—The Home Towners
 7:30—Off the air
 11—Old Favorites (records)
 12—Symphony Hour (records)
 1 to 6 A.M.—Tommy's All Request program

468.5 Meters KFI Westmore 0337 640 Kcys. 5000 Watts

Earle C. Anthony, Inc., Los Angeles
 6:30 A.M.—Stock market quotations
 3:45—Dr. Seixas health program
 7:30—News release
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Lou Gordon, tenor
 9:15—Children's dental clinic
 9:30—Helen Guest and Sally Hill, ballads
 9:45—Beatrice Mabie, NBC
 10—Woman's Magazine of the Air, NBC
 11—Organ recital, NBC
 11:45—News release
 12 noon—Dept. of Agriculture
 12:15—Federal and state market re-ports
 12:30—German lesson by Annette Doherty
 2—Siesta Melodies, string orchestra, Irene Hemery, conductor
 3—Joan Harvey, speaker, and Helen Guest, ballads
 3:15—Blanche Crossman, contralto
 3:30—Phil Cook, the Quaker Man, NBC
 3:45—Helpful Hints to Housewives
 4:15—Ballads on Approval
 4:45—Big Brother Don
 5—Air Castles
 5:15—Investment advice
 5:30—Winnie and Eddie, popular melodies
 5:45—Male quartet
 6—Lucky Strike program, NBC
 7—String ensemble
 7:30—Standard Symphony Orches-tra, NBC
 8:30—Studio program
 9:30—Concert orchestra and vocalist
 10—Richfield news flashes, NBC
 10:15—The Nomads, NBC
 10:30—Organ recital, Edwin H. Le-mare, organist-composer
 11—George Olsen Club, Edward Hoagland, orchestra
 11:30—Lofner-Harris dance orch., NBC

220.4 Meters KGER Phone: 632 1360 Kcys. 1000 Watts

C. M. Dobyns, Long Beach, Calif.
 7:15 A.M.—News Items
 7:30—Sunshine Breakfast Club
 8—The Family Circle
 8:30—Al-AD-din of the Air
 9—Rango, the Zodiac Man
 9:30—Frances and her Fads and Fancies
 10—Happy Mammy Jinny and the Doughboys
 10:30—Health talks
 10:45—Beauty Chat
 11—Hawaiian Trio
 11:30—Smith and Jocelyn, piano and songs
 12 noon—Spike Williams, piano
 12:15—Recorded program
 12:30—Continental String Trio
 1—Mountaineers
 1:15—Christine Stafford, blues
 1:30—Musical Bazaar
 2:30—Long Beach Municipal Band
 4—The Two Blackberries, skit
 4:15—Studio Orchestra
 5—Don Julio's Spanish Orchestra
 6—Em and Clem
 6:15—Len Nash's Country Boys
 7—Doris and Clarence
 7:30—Tadpole
 7:45—Jimmy Lee
 8—Kading Concert String Trio
 8:20—Luisita
 9—English Gibson Orchestra
 9:30—Studio program
 10—Signal Hill Billies
 10:30—Long Beach Sun news flashes
 11—English Gibson Orchestra
 12 midnight—Tomfoolery hour

FRIDAY Programs July 3, 1931

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

7 A.M.—Eye-opener program
8—Silent period
9—Recordings and announcements
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
11—Items of Interest
11:10—Concert program
11:40—Dance Music
12:15 F.M.—Alburtus, the astrologer
12:45—Recordings
1—Silent period
6—Dinner Dance Music
6:40—Alburtus, the astrologer
7—Good Cheer program
7:15—Bellevue Hotel program
7:30—Silent period
8:30—Bill Sanderson's Players
9—Variety program
10—Piano recital by Wm. F. Lavy
10:30—Variety program
11—Melodies of the masters
12 to 1 A.M.—Dedication Hour

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

8 A.M.—Morning devotions
8:05—Recordings
8:15—Dr. R. M. McLain
8:30—Recordings, announcements
9—Silent period
1 P.M.—Portuguese Hour
1:30—Organ recital, Vivian Moore
2—Recordings and announcements
2:30—Golden Age news items
2:45—Union Mutual Life
3—Phantoms of the Air
4—Recordings
4:15—Organ Moods, Vivian Moore
4:40—Cherokee Chick
5—Los Caballeros
5—Silent period
7:30—Dorothy Churchill, soprano;
La Santanita Orchestra
7:45—La Vida Mineral Water program
8 to 8:30 P.M.—Big Bear Growlers

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

J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—Alarm Klok Klub
8—Popular recordings
8:15—The Usco Rooster
8:30—City of Paris Observer
8:45—Recorded program
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Variety records
11—Shopping with Shirley Dale
11:30—Popular record program
12 noon—Organ music
12:15—La Vida program
12:30—Transitone program
12:45—Variety recordings
1—Stock reports and music
2:30—French airs
2:45—Variety program
3:30—Del Raymond, popular songs
3:45—Popular music
4:15—Flexo Vaudeville
4:30—"Little Green Jug" program
5—Popular records
6:15—Vincent Lopez and his orch.
6:30—Topsy's Roost program
6:45—Popular records
7:15—Silent period
12:01—Program from Coffee Dan's
with Frank Shaw
12:45 to 6 A.M.—KJBS Owl program

TED OSBORNE
KHJ, KFRC, KVI, KOL—8 A. M.

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

6:30 A.M.—Records; opening stocks
6:45—Belco program
7—Morning exercises and entertainment
8—Charles T. Besserer, organist
8:30—Mrs. Barron and Wilkinson program
9—Modern Homes period
9:30—Recorded program
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
2:35—Closing San Francisco stocks; produce reports
2:45—Ethel Rhinard, jazz pianist
3—Recorded program
3:45—Sunbeam Trio
4—Recorded program
4:30—Brother Bob's Club
5—Helen Wegman Parmelee, pianist
5:30—Studio program
6—Hotel Oakland concert duo
7—News items
7:30—Tune Tangles
7:45—Peerless Stages program
8—Hi-Jinks: Lost and Found; piano duo; Ethel Rhinard, pianist; Cora Scott, contralto; Charlie Berger; Johnny Zunino, accordionist; Hale Hooper, tenor; Fred and Morris; Boris and Bertha; Tony; John Wharry Lewis' KLX Orchestra; Franklin Roberts and Phebe Starr; "Two Shop Girls"; Helen Benson, banjoist; Lily Laguna, the Mexican diva from Tampico; C Sharp Minors, male trio; Mt. View Wranglers; William Don, comedian
10—Persian Gardens band
11—Classic recordings
11:30 to 12 midnight—Dance program

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

7 A.M.—Seal Rocks broadcast; stocks
7:45—"Steamboat Bill"
8—Hallelujah Hour, CDLBS
9—Felix Ferdinand's orch., CBS
9:30—General Mills program, CDLBS
9:45—Harry Tucker's orchestra, CBS
10—Pabst-ett Varieties, CBS
10:15—Popular organ concert
10:30—Wyn's daily chat
11—Columbia Salon Orchestra, CBS
11:25—The Globe Trotter
11:30—The Three Doctors, CBS
11:45—Columbia Educ. feature, CBS
12 noon—Noonday concert
1—Closing N. Y. stock quotations
1:05—The Globe Trotter
1:15—Luna Park Orchestra, CBS
1:30—Dodge Twins, CBS
1:45—Ted Black and his Saltzman Orchestra, CBS
2—Happy-Go-Lucky Hour, CDLBS
3—Feminine Fancies, CDLBS
4—Variety program
4:30—"This and That," Mary Lewis Haines
4:55—Town Topics
5—The Globe Trotter
5:15—Sharnova Trio
5:30—Adventures of Red Goose, CDLBS
5:45—The Calendar, Stuart Strong
6—Gypsy Trail, CBS
6:30—Pat Frayne, sports talk
6:45—Micky Gillette & Eleanor Allen
7—Fletcher Henderson and his orchestra, CBS
7:15—Pryor's Military Band
7:30—Camel program featuring Anthony Wons, Morton Downey and Jacques Renard's orchestra, CBS
7:45—Hollywood Gardens Orch., CBS
8—Adventures of Black and Blue
8:15—George Olsen and orch., CBS
8:30—Gilmore College Daze, CDLBS
9—Don Lee Symphony, CDLBS
9:30—Tom Geruy's Bal Tabarin Orchestra, CDLBS
10—Anon Weeks' orchestra
11—George Wendt and orchestra
12 to 1 A.M.—Vagabond of the Air

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

9 A.M.—Home Towners program
9:30—Helpful hour, Dorothy Dean
10:30—Studio program
11—Leah Bernhardt Kimball
11:30—Easter Gables program
11:45—Recordings
12 noon—Variety program, Betty Jaye
12:30—Market reports, weather
1—Community programs
1:30—The Friendly Hour, Lena May Leland
2:30—East Bay Community programs
4:30—Story Time
5—Vespers
5:30—Home Towners program
6—Dental Clinic of the Air
6:30—Market reports
6:45—Radio news and forum
7:45—Musical feature
8—San Jose Accordion Club
8:30—Helen Heppburn, Carl Fahrenholtz, Jack Charnow
9—KQW Players
9:30—A. Caro Miller and his Vibraharp

379.5 Meters 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, KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
8—Financial Service Program: KGO
8:15—Morning Melodies: KGO
8:30—Cross-Cuts of the Day, Dr. Laurence L. Cross: KGO, KECA 9 to 9:15
9:15—The Lumberacks: Charles Marshall, Ted Maxwell: KGO, KECA
9:30—Rembrandt Trio, direction Eva Garcia: KGO, KGW
10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI, KFSD; KTAR, KSL, KOA 10:30 to 10:50, 11:10 to 11:30
11:30—Organ Recital, Paul Carson: KGO, KECA
12 noon—Edna Wallace Hopper, talk: KGO, KHQ, KOMO, KGW, KECA, KFSD, KTAR
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KECA, KFSD; KTAR 12:45 to 1
1—Hotel Sir Francis Drake Orchestra: KGO, KECA; KTAR 1 to 1:30
2—NBC Matinee: Orchestra direction Mahlon Merrick; Gail Taylor, soprano; Criterion Quartet, Richard Le Grand, Captain William H. Royle: KGO, KECA; KFSD, KTAR 2 to 2:30; KGW 2:15 to 2:50
3—Program to be announced: KGO
3:30—Phil Cook, the Quaker Man: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
3:45—News Service: KGO
4—Cities Service Concert Orchestra: Jessica Dragonette, soprano; the Cavaliers, male quartet; orchestra direction Rosario Bourdon: KGO, KHQ, KOMO, KGW, KECA
5—Interwoven Pair: Billy Jones and Ernie Hare; orchestra, direction Will C. Perry: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
5:30—Armour Program: Chorus and orchestra direction Josef Koestner: KGO, KHQ, KOMO, KGW, KFI
6—Paul Whiteman and his Paint Men: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
6:30—RKO Theatre of the Air: William Hanley, narrator; film, vaudeville and radio stars: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:15—Brownbilt Footlites: Orchestra direction Mahlon Merrick; Clarence Hayes, tenor: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
7:30—The Fearful Seven: KGO, KFI, KFSD, KTAR
7:45—The Coquettes: KGO
8—The House of Color: Max Dolin, violin soloist and director; Easton Kent, tenor; male quartet; instrumental ensemble: KGO, KHQ, KOMO, KGW, KFI, KSL
8:30—To be announced: KGO
9—Hill Billies: Charles Marshall, Johnnie O'Brien, Johnnie Toffoli, Virgil Ward: KGO, KOA
9:30—Kodak Week-End Hour: Gail Taylor, soprano; male quartet; orchestra direction Mahlon Merrick: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA

10—Richfield News Flashes: KHQ, KOMO, KGW, KPO, KFI, KFSD
10—Mystery Serial: KGO, KSL, KOA
"The Game Called Murder," another mystery serial from the pen of Carlton E. Morse, has its initial presentation tonight. Captain Post, famous crime detective and hero of several recent serials by Morse, again appears on the radio horizon in "The Game Called Murder," the action of which takes place in California. Clyde Lincoln, wealthy millionaire, buys Poverty Castle, ships the old mansion from England and transplants it intact on his beautiful estate which lies between Redwood City and the Pacific Ocean. Unwittingly he brings along with the castle the family ghost, which is called "the ghost that walks in chains." On the night the story opens a storm is raging. Lincoln and his daughter Marta are having a house party for Captain Post and another friend. Other guests who are present include Marta's friend, Julia Claire, sir Peter Marsden, original owner of the castle, and James Fenwick, a dealer in antiques. In the midst of the party a stranger calls at the castle and explains that his machine has broken down. He asks to use the phone. He is invited to join the party and remain until the storm is over. As the evening wears on, Marta persuades the group to play "the game called murder," in which someone is selected to commit a murder. Captain Post is automatically chosen as the detective.
10:30—Musical Echoes: Orchestra direction Roy Shield: KGO, KOA
11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO; KFI 11:30 to 12

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

7:30 A.M.—Rheba Crawford
8—Metropolitan Hour
8:45—A Word of Cheer program
9—Mahlon Dolman: George Nickson, soloist
9:45—Revue
10—Sunshine hour
11—Salon Melodies
11:15—Manhattan Moods
11:30—Gene Sullivan, recital
11:45—Hitunes of song and dance
12 noon—Vacationlands
12:15—Concert Memories
1—Cal King's Country Store
1:30—Musical Contrasts
2—Famous Songs by Famous Singers
2:30—Hitunes of song and dance
2:45—Willis Zink: contract bridge
3—Organ recital: Sargent
3:30—Masters of the Violin
4—Salon Music
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
4:45—Celebrity Recordings
5—Metropolitan hour
6—Revue
6:30—Uncle Jerry
6:45—Recordings
7—Mathew W. Brady, talk
7:15—Home Towners, Tom Smith
7:30—Gleason and Armstrong
7:45—Sparkers
8—On with the Show
9—The Challengers (trio)
9:15—Dixieland Blue Blowers
9:30—Bob Allen, piano recital
10—Organ recital, Dollo Sargent
11 to 12 midnight—Dixieland Blue Blowers

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

7:15 A.M.—Morning Health Exercises and Applause with Dobbs
7:45—Van and Don, NBC
8—The Shell Happytime, by Hugh Barrett Dobbs
9—Dobbsie's Birthday party
9:30—Julia Hayes
9:45—Ye Towne Cryer
10—Organ recital
10:30—Magazine of the Air, NBC
11:30—Canning topics
11:45—Organ recital
12 noon—Scripture; time signals
12:05—Livestock reports
12:10—George Nyklicek, organist
12:45—Commonwealth Club Lunch
1:30—Programs in Miniature
2:30—Odd Items, Don Wilding
2:50—Ye Towne Cryer
3—Who Cares
3:30—Paulina Maria and Abbey Ann
4—Woman's Club of the Air
4:30—Big Brother
5—Big Brother
5:30—The Date Book, Stuart Strong
5:45—News Digest, "Scotty" Mortland
6—Newell Chase, pianist
6:15—Studio program
6:30—North Americans
6:45—Henry Starr the 16-40 boy
7—Cy Trobbe's Scrap Book
7:45—Ceil & Sally for S & W
8—De Vaul program
8:15—Joseph Henry Jackson, "Book Chat"
8:30—KPO Salon Orchestra
9—Edna Wallace Hopper
9:15—Eva De Vol, soprano
9:30—"Packard program"
10—Richfield News Flashes, NBC
10:15—Melody Melodists
10:30—Gordon Henderson's Palace Hotel dance orchestra
11:30 to 12 midnight—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—The Silver Liners
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household hour, Alma La Marr
10:30—Dr. B. L. Corley
10:50—Recorded program
11—Temple of Dreams
11:20—Recordings
11:30—Julia Hayes
11:45—Mid-day Musical Notes
12:15 P.M.—Dr. R. M. McLain
12:50—Studio program
1—Chapel of Chimes Organ
1:30—Studio program
2—Masters Alburn (recordings)
3—Tunes of the Times
4—Studio program
4:30—The Music Room
5—Studio program
5:30—Dr. J. Douglas Thompson
6—The Silver Liners
6:30—Hillman's Sport Page of the Air with Ernie Smith
6:45—Jerry Jermain and Thelma Hyde
7—Organ recital, Johnny Shaw
7:30—News Service
7:45—Organ recital
8—Confessions of a Racketeer
8:15—Calabama Co-eds
8:30—Charmers of History
9—Mystery drama
9:30—Vocal ensemble, Chapel of Chimes
10—"Moment Musicale"
11 to 1 A.M.—Jimmie Kendrick's Nite Owls

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

6 A.M.—KOIN's Klock
7—Novelties
7:30—Sugar Crest Serenaders
7:45—Bob White specialties
8—Through the Window
9—Andy and Virginia
9:15—Studio songs
9:30—Betty Crocker, DLBS
9:45—Merrymakers
10—Pabstett Varieties, CBS
10:15—Merrymakers
10:30—Ambassadors of Good Will
11—Harmony Boys
11:15—International Kitchen
12 noon—The Melodians
1—Hostess of the Air
2—The Cuckoo Club
2:30—Newspaper of the Air
3—Feminine Fancies, DLBS
3:30—Newspaper of the Air
5—Prize Club
5:30—Red Goose Adventures, CBS
5:45—Isle of Golden Dreams
6—Dinner dance music
6:30—Musical Narratives
7—Andy and Virginia
7:15—Fryor's Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Gadsby Entertainers
8—Black and Blue, DLBS
8:15—Bells of Harmony
8:30—Gilmore College Daze, DLBS
9—Dance Rhythms
9:30—Del Milne's dance orchestra
10—Pipe Dreams
10:30—Jack and Jill's orchestra
11—Roof Garden music, DLBS
12 to 1 A.M.—Paradise Inn broadcast

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home
hour, NBC
1—Friendly Chat
2—Santiseptic program
2:15—NBC Matinee
2:50—Aircraft talk
3—Palace Laundry program
3:30—Phil Cook, the Quaker Man,
NBC
3:45—Picture Memories
4—Cities Service, NBC
5—Interwoven Pair, NBC
5:30—Armour hour, NBC
6—Paul Whiteman Orch., NBC
6:30—RKO program
7—Amos 'n' Andy, NBC
7:15—Brownbill Footlites, NBC
7:30—Jantzen Beach program
7:45—Big Yank Workshirts pro-
gram
8—House of Color, NBC
8:30—To be announced
9—Chevrolet Chronicles
9:30—Kodak Week-end hour, NBC
10—Richfield News Flashes, NBC
10:15—Huntington program
10:30—Union Oil program
10:45 to 12 midnight—Hoot Owls

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
12 noon—World Book Man; World
in Review
12:30—Organ concert, Frederick Fer-
inger
1—Robert Monsen, tenor
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Organ concert, Bobby Hains-
worth; Geneva Brown, soprano
3:30—Smilin' Sam from Alabam'
3:45—Jean Kantner and Marshall
Sohl, duo

4—Metropolitan Hour; Geneva Brown,
soprano

5—Uncle Frank's Accommodation
Train
5:25—Juvenile program
5:30—Health talk
5:40—Market reports
5:50—Garden talk
6—Knights of the Road
6:15—The Melody Musketears
6:30—The Royal Loafers
7—Ward and Chet
7:15—To be announced
7:30—Vacation Land Review
8:30—Cecile Baron, pianist; Iris
Canfield, 'cello; Sam Meyer, violin
9—Montaville Flowers, lecture
9:30—Ad Lib Review
10—Ken Stuart's Thirty Minutes of
Sunshine
10:30—Moonlight Melodies; Bobby
Hainsworth, organ; Northwest
Male Trio
11—Studio Variety
11:30—Philbrick-Van Hoomlsen orch
12 to 3 A.M.—Midnight Revelers

254.1 Meters **KEX** Atwater 3111
1180 Kcys. 5000 Watts

Western Broad. Co., Portland, Ore.
12 noon—Noonday concert
12:30—Walkathon from Lotus Isle
12:45—The Islanders
1:15—Dental Clinic of the Air
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Organ concert
3:30—Smilin' Sam from Alabam'
3:45—News items
4—Walkathon
4:15—Juvenile program
4:30—Metropolitan Hour
5—Uncle Frank's Accommodation
Train
5:15—Uncle Jerry
5:30—Allen Daniels Dye Pot
5:45—Theatre Review, Dean Collins
6—The Melody Musketears
6:15—Walkathon, remote
6:30—The Royal Loafers
7—Silent period
8—Orpheus Trio
8:15—Water sports program
8:30—Philo Storage Battery Co.
9—Montaville Flowers, lecture
9:30—Ad Lib Review
10—Ken Stuart's Thirty Minutes of
Sunshine
10:30—Walkathon from Lotus Isle
11:30—Philbrick-Van Hoomlsen orch.
12 to 3 A.M.—Midnight Revelers

272.7 Meters **KGDM** Stock. 795
1100 Kcys. 250 Watts

Peffer Music Co., Stockton, Calif.
6 A.M.—Weather and recordings
6:30—Around the Clock
7:30—Gilmore Oil news program
8:50—Health talk, Dr. Ross
9—News of the day, Dick Rea
9:30—Jack Coale and the Co-Eds
10:30—Popular music
11—Joe Mello, "Brightlights of
Broadway"
11:30—Style talk, D. Levison
11:45—Merchants' news
12 noon—KGDM's Hawaiians
1—Recordings
2—Varieties
3—Organ recital
4—Gilmore Oil news program
4:30—Merchants' news
5—KGDM novelty trio
5:45—Gene & Joe
6—Sacramento program
6:15—Seiberling Singers
6:30—Capital City news
6:45—Fox West Coast Theatre of
the Air
7 to 7:30—Popular dance hits

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—Sunrise Serenaders, NBC
7:45—Two Professors, NBC
8—Shell Happy Time, NBC
9—The Healey Man
9:15—Vocal Duets
9:30—Julia Hayes "Helpful Hints"
9:45—Concert Trio and Vocalists
10—Tuneful Two
10:15—Concert Orchestra
10:30—Woman's Magazine of the
Air, NBC
11:30—Orchestra and vocalists
11:45—Prudence Penny
12 noon—Edna Wallace Hopper,
12:15—Western Farm and Home
1—Grain and weather reports
1:05—Variety Hour
2—NBC Matinee
2:30—The Lost Melody
2:45—Concert Orchestra
3—The Teacup Philosopher
3:15—Concert Orchestra
3:30—Phil Cook, NBC
3:45—Stock Quotations
4—Cities Service concert crch., NBC
5—Interwoven Pair, NBC
5:30—Armour Hour, NBC
6—Paul Whiteman's orchestra, NBC
6:30—RKO program, NBC
7—Amos 'n' Andy, NBC
7:15—Brownbill Footlites, NBC
7:30—Valvoline Oil Co.
7:45—Tuneful Two
9—House of Color, NBC
8:30—To be announced
9—Two-piano Duets
9:30—Kodak Week-end Hour, NBC
10—Richfield News Flashes, NBC
10:15—Cecil and Sally (records)
10:30—Globe Trotter
11—Jantzen Beach Orchestra
12 to 12:30 A.M.—Organ recital

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

Louis Wasmer, Inc., Spokane, Wash.
6:45 A.M.—Caterpillar Songster
7—"Town Cryer"; news flashes
7:30—Alice Blue Gown
7:45—Van and Don, NBC
8—Shell Happytime, NBC
9—Joyner Joys, Walt and Norman
9:15—Round-Up Revue, Norman
Thue
9:30—Song Shopping, Herb Wixson
9:45—U. R. M. Merrymakers
10—Rowles S. & W. Melodies
10:15—Josephine Gibson, NBC
10:30—Magazine of the Air, NBC
11:30—Bellington recital
12 noon—Edna Wallace Hopper, NBC
12:15—Farm and Home Hour, NBC
1—Society page
1:30—Gems of Remembrance
2—Studio Parade
3—Service Hour
2:30—Phil Cook, NBC
3:45—Peerless Dental Hygiene
4—Cities Service concert, NBC
5—Interwoven Pair, NBC
5:30—Armour Hour, NBC
6—Paul Whiteman, NBC
6:30—RKO Theater of the Air, NBC
7—Amos 'n' Andy, NBC
7:15—Brownbill Footlites, NBC
7:30—Thermoid Brake Doctors
7:45—Cheer Leaders, NBC
8—House of Color, NBC
8:30—To be announced
9—Sport page
9:15—Public Opinion
9:30—Kodak Week-End Hour, NBC
10—Richfield news flashes, NBC
10:15—Evening Highlights
11:15 to 12 midnight—Davenport Hu-
tel Orchestra

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

7 A.M.—Recordings
9—Hallelujah Hour, DLBS
9:15—Felix Ferdinand's orch., CBS
9:30—The White Wizard
9:30—General Mills program, DLBS
9:45—Recordings
10—Pabst Varieties, CBS
10:15—Mid-morning melodies
11:15—Columbia Salon Orch., CBS
11:30—The Three Doctors
11:45—Columbia educa. feature, CES
12 noon—Garden talk
12:15—Light Opera Gems, CBS
12:45—Edna Thomas, CBS
1—Luna Park Orch., CBS
1:30—Dodge Twins, CBS
1:45—Ted Black's Orch., CBS
2—Happy Go Lucky Hour, DLBS
3—Feminine Fancies, DLBS
3:30—Dental Clinic of the Air
4—Studio program
4:15—Recordings
5:30—Red Goose adventures
5:45—The Captivators, CBS
6—Gypsy Trail, CBS
6:30—Don Lee studio program
6:45—Organ recital
7—Fletcher Henderson's orch., CBS
7:15—Pryor's Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Hollywood Gardens orch., CBS
8—Black and Blue, CDLBS
8:15—Silent period
9—Don Lee studio
9:30—Musical Serviteers
10—Geo. B. Rearick's orchestra
11—Walkathon
11:30—White Wizard
11:45—George Wendt Orchestra
12 to 1 A.M.—Organ recital

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

6:45 A.M.—Top o' the Morning
7—KOL Time Klock
8—Hallelujah Hour
9—Patty Cook, Better Homes Hour
9:15—Organ Moods
9:30—Betty Crocker, DLBS
9:45—Harry Tucker's Orch., CBS
10—Pabstette Varieties, CBS
10:15—Charlie Wellman, Prince of Pep
10:30—Organ Moods
11—Character Analysis
11:15—Dr. Mellor
11:30—Three Doctors, CBS
11:45—Columbia Educational Feature, CBS
12 noon—Light Opera Gems, CBS
12:45—Edna Thomas, CBS
1—Luna Park Orch., CBS
1:30—John Kelvin, Irish tenor
1:45—Seattlight Forum
2—Happy Go Lucky Hour
2:15—Happy-Go-Lucky Hour
3—Feminine Fancies
3:30—Harriet Links
3:45—Echoes from Music Land
4:15—Tooth talk, Dr. Hobson
5—Service Hour
5:30—Red Goose Adventures, CBS
5:45—Perky Feather
6—Rumba Rhythms, DLBS
6:30—Melody Lane
6:45—Prince of the Ivories
7—Fletcher Henderson & orch., CBS
7:15—Pryor's Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Charlie Wellman, Prince of Pep
8—Adventures of Black and Blue
8:15—KOL Vodvil
8:30—Gilmora College Daze
9—KOL Vodvil
9:30—KOL Radio Bugs Frolic
11—George Wendt and Orchestra

CBS

Columbia Broadcasting System

12 noon—Light Opera Gems: KFBK, KWG, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
12:45—Edna Thomas. The Lady from Louisiana, in a program of songs: KFBK, KOL, KVI, KFPY, KDYL, KLZ, KOH, KGB
1—Bert Lown and his Bitmore Orchestra: KFBK, KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
1:30—John Kelvin, Irish tenor, with Vincent Sorey's Orchestra: KWG, KFBK, KOL, KVI, KFPY, KFRC, KDYL, KLZ, KOH, KGB
1:45—Winegar's Barn Orchestra: KFBK, KWG, KVI, KFPY, KFRC, KDYL, KLZ, KOH
2:30—Ross and Brooks: KDYL, KLZ, KOH
2:45—Madame Belle Forbes Cutter, soprano and Howard Neumiller, pianist: KDYL, KLZ, KOH
3—Kate Smith and her Swanee Music: KDYL, KLZ, KOH
3:30—Red Goose Adventures. Dramatization of Episodes in the settlement of the Old West: KDYL, KLZ, KOH
5:30—Red Goose Adventurers: KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL
5:45—The Captivators. Fred Rich's Orchestra: KVI, KDYL, KLZ, KOH, KGB
6—Gypsy Trail. Emery Deutsch, conductor, with Karol de Thome, soloist: KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH
7—Fletcher Henderson and his Orchestra: KWG, KOL, KVI, KFPY, KFRC, KHJ, KDYL, KLZ, KOH, KGB
7:15—Pryor's Cremo Band: KFBK, KMJ, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ, KOH
7:30—Camel Quarter-hour: KMJ, KWG, KOL, KVI, KFPY, KOIN, KFRC, KHJ, KDYL, KLZ
7:45—Hollywood Gardens Orchestra: KWG, KVI, KFPY, KHJ, KDYL, KLZ, KOH
8—George Olsen and his Orchestra from Chicago: KWG, KFPY, KFRC, KDYL, KLZ, KOH
8:30—Nocturne. Ann Leaf at the Organ with Ben Alley, tenor: KDYL, KLZ, KOH

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

5 P.M.—Interwoven Pair
5:30—Armour program
6—Armstrong Quakers
6:30—RKO Theater of the Air
7—Amos 'n' Andy
7:15—Kuner Empson's Vitamin Vendors
7:45—David Eisenberg, concert violinist
8—Cab Calloway and his orchestra
8:30—Henry Busse and his orchestra
9—Hill Billies
9:30—Kodak Week-End Hour
10—Mystery serial
10:30 to 11—Piano Pictures

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

12 noon—Otto Hawaiians
1—Hervey and his Guitar
1:30—Studio program
3—Recordings
5 to 6:30 P.M.—Studio program

468.5 Meters KFI Westmore
640 Kcys. 5000

Earle C. Anthony, Inc., Los At

6:30 A.M.—Stock market quota
6:45—Dr. Seixas health program
7:30—News release
7:45—Van and Don, NBC
8—Shell Happtime, NBC
9—Helpful Hints to Housewives
9:15—Children's dental clinic
9:30—Lou Gordon (tenor, and Bet Travis, popular songs
9:45—Organ program, Lilyan Ariel
10—Eddie Demeree, popular songs
10:30—Woman's Magazine of the Air, NBC
11:30—Girls' Trio
11:45—News release
12 noon—Dept. of Agriculture talk
12:15—Federal and state market reports
2—Siesta Melodies, string orchestra, Rene Hemery, conductor
3—Seeing Southern California
3:30—Phil Cook, NBC
3:45—Lou Gordon, tenor, and B. Ferlazzo, violinist
4—Winnie Fields Moore, Nomad Novelist
4:15—Big Brother Don
4:30—Air Castle
4:45—E. H. Rust, nurseryman
5—Interwoven Pair, NBC
5:30—Armour Hour, NBC
6—Paul Whiteman, NBC
6:30—RKO program, NBC
7—Averill Trio
7:15—Brownbilt Footlites, NBC
7:30—The Fearful Seven, NBC
8—House of Color, NBC
8:30—To be announced
9—Leitza, practical philosopher
9:15—Arthur Lang, baritone
10—Richfield news flashes, NBC
10:15—Concert orchestra and soloists
11—George Olsen Club, Edward Hoagland, orchestra
11:30—Lofner-Harris dance orch., NBC

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

6 A.M.—The Bugle Boy
6:30—Wake-up Tunes
7—Dusty and Skippy
7:15—News Items
7:30—Sunshine Breakfast Club
8—The Family Circle
8:30—Soothing melodies
9—Rango
9:30—Frances and her Fads and Fancies
10—Mammy Jinny and Doughboys
10:30—Mountaineers
10:45—Beauty Chat
11—Half-hour of Home Movies
11:30—Seeing Southern California
12 noon—Spike Williams, piano
12:30—Continental string trio
1—Mountaineers
1:15—Christine Stafford, blues
1:30—Musical Bazaar
2:30—Long Beach Municipal Band
4—The Two Blackberries, skit
4:15—Rhythm Rajahs
5—Don Julio's Spanish Orchestra
5—Em and Clem
6:15—Uncle Jay
6:30—Len Nash's Country Boys
7—Doris and Clarence
7:30—Tadpole
7:45—Jimmy Lee, songs
8—Mystery play
8:30—Luisita
9—English Gibson Orchestra
9:30—Gus Gabel's Orchestra
10—Signal Hill Billies
10:30—News Flashes
11—English Gibson Orchestra
12 midnight—Tomfoolery Hour

57

10337
Watts
teles
tions

4

Franklin 6353 1000 Watts
Ltd., San Diego
rogram
1. NBC
ale
rogram
Shopping Hour
ram
s Magazine, NBC
rogram
n's Magazine, NBC
Lanterman, organist
na Wallace Hopper, NBC
tern Farm & Home, NBC
lesson
dio program
ee, NBC
rgan concert, Dr. Stewart
Phil Cook, NBC
Radio Dental Clinic
-Studio program
nterwoven Pair, NBC
-Sponsored program
-Paul Whiteman's orchestra, NBC
-30-RKO program, NBC
-Amos 'n' Andy, NBC
7:15-Brownbilt Footlites, NBC
7:30-The Fearful Seven, NBC
7:45-Studio program
8:30-To be announced
9-Feature program
9:30-Eastman Kodak, NBC
10-Richfield news flashes, NBC
10:15-Dance music

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
8:30—Louis Rueb, health exercises
9—Cross-Cuts from the Log of the Day, NBC
9:15—Lumberjacks, NBC
9:30—Jack Baldwin, pianist
10—News release
11:30—Organ recital, NBC
12 noon—Edna Wallace Hopper, NBC
12:15—Western Farm and Home Hour, NBC
1—Hotel Sir Francis Drake orchestra, NBC
2—Matinee, NBC
3:15—Federal and state market reports
3:30—Paul's Hawaiians
3:45—News release
4—Cities Service Hour, NBC
5—Studio program
6—Closing stock market quotations
6:15—Spanish Serenaders
6:45—John Vale, tenor
7—Amos 'n' Andy, NBC
7:15—Stove Poker Philosopher, and Emma Hurst, vocalist
8:15—Concert orchestra
9:15—String ensemble
9:30—Concert orchestra
10:30—News release
10:45—Health exercises, Louis Rueb

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Cal.
7 A.M.—Breakfast program; stocks
9—Home Economics expert
9:15—Travel talk, George Lancaster
9:30—Lani McIntyre's Harmony Hawaiians
10 30—The Rhythmettes
11—Recorded program
11:45—Public and civic officials
12 noon—The Globe Trotter
12:15—Hi Noon Hi Lites; varieties
1:15—Andy and Oregon Lumberjacks
2:15—"Easy Go Lucky" program
2:30—Studio program
3:30—Recorded program
4—Billy Van
4:15—Recorded program
4:30—Musical Messengers, orchestra

5:15—The Two Franks: songs, piano
5:45—The Globe Trotter
6—"I Cudda Club"
6:30—Ethiopian Oriental Supper Club
7—Rodeo of the Air
7:30—Wedding of the Air
8—Al Comey's "Double Deckers"
8:15—Bantam Musical Revue
8:30—Night baseball game
10:30—Sam Coslow's orchestra
11—Organ recital, Harold Curtis
12—Louise Howatt, Happiness Girl
1 to 7 A.M.—The Cheerio program

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

L. A. Evening Express, Los Angeles
6:45 A.M.—Bill Sharples' Gang
8:45—Inspirational talk and prayer
9—Kate Vaughn, Home Economics
9:45—Radio shopping news
10—Eddie Albright's Family
10:45—"Dental Clinic"
11:15—Radio Church of the Air
12 noon—Doria Balli, "Personality Presentations"
12:15—Musical program
12:45—"The Gossipers"
1—New Paris Inn
2—Eddie Albright, "The Bookworm"
2:30—KNX Ensemble
3—"The Gossipers"
3:15—Joyce Coad, movie star
3:30—Federation of Women's Clubs musical program
4—Travelogue
4:15—Records; stocks; announcements
4:30—C. P. R.'s musical program
5—Brother Ken's Club for Kiddies
5:45—Town Cryer's tips
6—Wesley Tourtelote, organist
6:15—"Tom and Wash"
6:30—"Pennant Knights of the Roaring Road"
7—Frank Watanabe and Hon. Archie
7:15—Vincent Lopez and his Valvoliners
7:30—H. T. Whitsett
7:45—"Grand Slam Golf Classics"
8—Royal Order of Optimistic Do-nuts
9—DuPont "Speed Blenders"
9:15—"X Marks the Spot"
9:45—Boxing events from Hollywood Legion Stadium
10:45—"Mistah Bill and Jackson," presenting Bill Sharples and Clarence Muse
11 to 12 midnight—New Paris Inn

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

NW. Broad. System, Spokane, Wash.
12 noon—Mid-day request program
1:15—Dental Clinic of the Air
1:42—Agatha Turley, soprano
2—Mardi Gras
3—Bobby Hainsworth, organist; Jean Kantner, baritone
3:30—"Smilin' Sam from Alabam"
3:45—Jean Kantner, Marshal Sohl, duo
4—Geneva Brown, soprano
5—Uncle Frank's Accommodation Train
5:30—Piano and song
5:45—Ward Ireland, tenor
6—The Melody Musketeers
6:30—The Royal Loafers
7—Conoco Listeners Hour
8—Orpheus Trio
8:15—Knights of the Road
8:30—The Song Exchange
9—Montaville Flowers, lecture
9:30—Ad Lib Review
10—Ken Stuart's Sunshine program
10:30—Moonlight Melodies; Bobby Hainsworth, organ; male trio
11—Studio Variety
11:30 to 12—Philbrick-Van Hoomisen orchestra

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
7 A.M.—Ken Niles "News Briefs" and records
7:30—Organ and instrumental soloist
8—Hallelujah Hour
9—"Jack and Grace"
9:15—Beauty talk
9:30—Betty Crocker, household talk
9:45—Harry Tucker's Orch., CBS
10—Pabsette program, CBS
10:15—Organ recital
10:30—Margit Hegedus, violinist, and organ
10:45—Carl Omeron and organ
11—Columbia Salon Orchestra, CBS
11:30—The Three Doctors, CBS
11:45—Columbia Educational features, CBS
12 noon—Biltmore Concert Orchestra
12:30—Worldwide news
12:45—Beauty talk; Helen Stone, cellist
1—Luna Park orchestra, CBS
1:30—Times Forum
2—Happy Go Lucky Hour
3—Feminine Fancies
4—Elvia & Nell, the Surprise Girls
4:15—Prof. Hertzog's School program, Harmonica Band
4:30—Bridge talk
4:45—The Three Cheers
5:15—Sharnova Trio
5:30—Red Goose Shoes, CBS
5:45—Town Topics; news
6—Gypsy Trail, CBS
6:30—Sunset Ensemble and Bob Bradford
7—Fletcher Henderson and Orchestra, CBS
7:15—Arthur Pryor's Band, CBS
7:30—Morton Downey and Camel Orchestra, CBS
7:45—Hollywood Gardens
8—"Black and Blue," CDLBS
8:15—Singing Strings
8:30—Gilmore College Daze
9—Don Lee Symphony
9:30—Jimmy Bittick's Orchestra
10—Worldwide news
10:05—Biltmore Dance Orchestra
12 to 1 A.M.—Organ concert

315.6 Meters KFVB Holly. 0315
950 Kcys. 1000 Watts

Warner Brothers, Hollywood, Calif.
6 P.M.—Organ recital
6:30—Recorded program
6:45—Cecil and Sally
7—Fantasia featuring KFVB orchestra directed by Sam K. Wine-land: Lewis Meehan, tenor
7:30—Seiberling program
7:45—Studio program
8—Jimmy Gleason & Bob Armstrong in the Knights of the Road
8:15—KFVB orchestra under direction of Sam K. Wineand and KFVB staff
8:45—Studio program
9—Price Dunlavy at the organ; Hardesty Johnson, tenor
9:30—Slumber Time
10 P.M.—Gus Arnheim's orchestra

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts

Radio Service Corp., Salt Lake City
6 P.M.—Studio program
6:30—RKO Theatre of the Air, NBC
7—Amos 'n' Andy, NBC
7:15—Keeley Ensemble in Tone Pictures
7:30—Musical program
7:45—Phoenix Hosiery program
8—House of Color program, NBC
8—Informal program
9:30—Eastman Kodak program, NBC
10—Mystery serial, NBC
10:30—Organ program from Capitol Theatre

SATURDAY Programs

July 4, 1931

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Sea/Rocks broadcast; stocks
8—Hallelujah Hour
9—District of Columbia Fourth of July Celebration, CBS
10—Junior Artists program
10:30—"Plain Facts about Science," DLBS
10:45—Don Ricardo, CDLBS
11—Church announcements
11:05—The Four Clubmen, CBS
11:30—The Three Doctors, CBS
11:45—Saturday Synopators, CBS
12 noon—Sherman Clay concert
1—N. Y. stock quotations
1:05—Winegar's Barn Orchestra, CBS
1:45—Columbia Artists recital, CBS
2—Don Bigelow's orchestra, CBS
2:30—Reis and Dunn, CBS
2:45—Hook, Line and Sinker, CBS
3—Kate Smith and her Swanee music, CBS
3:15—St. Moritz Orchestra, CBS
3:45—Potluck from KHJ, CDLBS
4:15—Henry Burbig, CBS
4:30—The Manhattan Male Chorus, CBS
4:45—Popular program, CBS
4:55—Town Topics
5—Ben Alley, tenor; Ann Leaf, organist

5:15—The Calendar, Stuart Strong
5:30—National Radio Forum, CBS
6—Hank Simmons' Show Boat, CBS
6:45—Anheuser Busch program, CBS
7—Jack Denny's Orchestra, CBS
7:15—Pryor's Military Band, CBS
7:30—Camel program featuring Anthony Wons, Morton Downey and Jacques Renard's orchestra, CBS
7:45—Bert Lown's orchestra, CBS
8—Adventures of Black and Blue, CDLBS
8:15—Merrymakers from KHJ, CDLBS
9:15—Tom Gerun's orch., CDLBS
10:05—Valvoline Oil program
10:20—Anson Weeks' orch., CDLBS
11—Cole McElroy's Orch., CDLBS
12 to 1 A.M.—Vagabond of the Air

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Commuters' Express
7—KJBS Alarm Klok Klub
8:15—The Usco Rooster
8:30—City of Paris Observer
8:45—Records
9—Assoc. Food Stores' program
9:30—The Corner Drug Store
10—Popular records
11—Shopping with Shirley Dale
11:30—Popular record program
12 noon—Organ music
12:15—La Vida program
12:30—Transitone program
1—Stock report and records
1:30—Ruby Adams and Frank Shaw
1:45—Popular records
2:30—Russian Airs
2:45—Recorded program
3—Band concert
3:30—Musical Styles
3:45—Mr. Jones and Mr. Brown
4—Popular records
4:30—"Little Green Jug" program
5—Recordings
6:45—Better Business Bureau talk
7:15—Silent period
12:01 to 8 A.M.—KJBS Owl program

BILL ROSS
KOL—ANNOUNCER

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M.—Rheba Crawford
8—Metropolitan hour
8:45—On Parade
9—Mahlon Dolman: George Nickson, soloist
9:35—Popular hits
9:45—Recorded program
10—Sunshine hour
11—Salon Melodies (records)
11:15—Manhattan Moods (records)
11:30—Gene Sullivan: Song recital
11:45—Hitunes of song and dance
12 noon—Vacationlands
12:15—Close Harmony
12:30—The Family Album
1—Cal King's Country Store
1:30—Marina Trio
2—Memories of Great Masters
2:30—On Parade
2:45—Charlie Glenn, "Songs of Yesterday"
2—Organ recital: Dollo Sargent
3:30—Light opera airs
4—Salon music
4:15—Celebrity recordings
4:30—Dental Clinic of the Air
5—Metropolitan Hour
6—Recorded program
6:30—Manhattan Moods
6:45—Recordings
7—George Nickson, song recital
7:15—Our English Friend 'Arry
7:30—Church Bulletin of the Air
7:45—Tom and Dudd, Two Crooners
8—On with the Show
9—Dixie Symphony Quartet
9:15—"The Man Beast," KYA Players
9:45—Miniature opera program
10—Radio Sandman Hour: Dollo Sargent organist; Geo. Sullivan, soloist
11 to 12 midnight—Dixieland Blue Blowers

340.7 Meters **KLX** Lake. 60t
880 Kcys. 500 Wat.
Tribune Pub. Co., Oakland, Calif.
C:30 A.M.—Records; stocks
7—Exercises and entertainment
8—Recorded program
8:30—Drs. Barron and Wilkinson program
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 S. F. stocks
12:05—Jack Delaney and his band
1—Jean's Hi-Lights
2—Recordings
2:45—Ethel Rhinard, jazz pianist
3—Recorded program
4:30—Brother Bob's Club
5—Helen Wegman Parmelee, pianist
5:30—Studio program
6—Hotel Oakland concert duo
7—News items
7:30—Tune Tangles
7:45—Musical Soiree: John Wharry Lewis, violinist; Muriel Scherrulle, soprano; Graham Dexter, tenor
8:45—Sports news
9—Jan Sterling, tenor
9:30—The Four Caballeros
10—Persian Gardens band
11—Classic recordings
11:30 to 12 midnight—Dance program

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Enterprises, San Francisco
7 A.M.—Eye-opener program
8—Silent period
9—Popular tunes
10:15—Bellevue Hotel program
10:30—Dr. Linebarger, health talk
11—Items of Interest
11:15—Patriotic program
11:45—The Best Steppers
12:15 P.M.—Alburtus, the astrologer
12:45—Vest pocket program
1—Silent
6—Dinner Dance Music
6:40—Alburtus, the astrologer
7—Good Cheer period
7:15—Bellevue Hotel program
7:30—Silent period
11—Melodies of the masters
12 midnight—Dedication program

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Morning devotions
8:05—Recordings
8:15—Dr. R. M. McLain
8:30—Recordings, announcements
9 P.M.—Portuguese Hour
1:30—Organ recital, Vivian Moore
2—Audition Hour
3—Phantoms of the Air
4—Marylin Grace
4:15—Bill Johnson, tenor
4:30—Recordings
5—Los Caballeros
6—Silent period
7:30—Portuguese Hour
8:30—Tom King, detective story
8:45—Pete King, Irish tenor
9—Darion Trio
9:30—The Banjo Boys
9:45—Jack and Jill, harmony duo
10—Variety program: George Danforth, Sr., vocalist; George Danforth, Jr., violinist
10:30 to 11 P.M.—Organ program, Vivian Moore

59

10
10
10

Garfield 8300
5600 Watts
San Francisco
Exercises and
Donna Dobbs
Don, NBC
Appytime, by Hugh
Birthdays
Centennial, NBC
Line of the Air, NBC
Recital
Weather and time signals
Stock reports
Programs in Miniature
"Bread Box"
Newell Chase, pianist
or Rodman
Yvonne Peterson
KPO Male Trio with organ
E Towne Cryer
Laws that Safeguard Society,
NBC
30—Sonata recital, NBC
45—Student Artists program
30—Big Brother
5:30—Date Book, Stuart Strong
5:45—News Digest, "Scotty" Mort-
land
6—Newell Chase, pianist
6:15—Studio program
6:30—North Americans
6:45—Henry Starr the 16-40 boy
7—Children Players
7:15—Gilmore Circus, NBC
7:45—Cecil & Sally for S & W
8—Three Girls and a Boy Friend
8:45—Doc Johnson's Home Towners
9—"Packard program"
9:30—Raymond Marlowe and Mars-
den Argall, baritone
10:15—Medley Melodists
10:30—Radio feature
11 to 12 midnight—Organ recital

254.1 Meters **KEX** Atwater 3111
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
12 noon—Del Milne's orchestra
12:30—Walkathon from Lotus Isle
12:45—The Islanders
1:15—Organ concert
1:45—Agatha Turley, soprano
2—Mardi Gras
3—Frank Ward's orchestra
3:30—Kiddies' Kaper Klub
4—Walkathon
4:15—Metropolitan Hour
5—Boeing Aviation talk
5:15—Lou Shurtliff and his strings
5:30—Allen Daniels Dye Pot
5:45—Theatre Review, Dean Collins
6—Concert ensemble
6:15—Walkathon
6:30—Concert ensemble
7—Silent period
8—Concert ensemble
8:30—Land of Fulfilled Dreams
9—Apostolic Faith Mission concert
9:30—Eighteen Feet of Harmony
9:45—Geneva Brown, soprano; Mar-
shall Sohl, tenor, NWBS
10—Ken Stuart's Thirty Minutes of
Sunshine
10:30—Walkathon from Lotus Island
11:30—Cole McElroy's dance orch
12 to 3 A.M.—The Ancient Order of
Pessimistic Pretzels

208.2 Meters **KLS** Lakeside 6223
1440 Kcys. 250 Watts
Warner Bros., Oakland, Calif.
9 A.M.—Health Talk
10—Songs of Yesteryear
10:30—Musical Pictures
11—Studio program
12 noon—Oto Hawaiians
1—Bandanna Lou Boys
2—Studio program
3—Recordings
5 to 6:30 P.M.—Studio program

535.4 Meters **KTAB** Garfield 4700
5600 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Cuckoo Club with Frank
Wright
8—The Silver Liners
8:30—Morning Moods
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household with Alma La Mar
10:30—Dr. B. Corley
10:50—Recorded program
11—Temple of Dreams
11:30—Mid-day musical notes
12:15 P.M.—Dr. R. M. McLain
12:30—Studio program
1—Chapel of Chimes Organ
1:30—Recordings
2—Masters Album
3—Tunes of the Times
3:30—Johnny Shaw at the Organ
4:30—Hot Rhythm
5—Studio program
5:30—Dr. J. Douglas Thompson
6—The Silver Liners
6:30—Hillman's Sort Page of the
Air with Ernie Smith
6:45—Organ recital, Johnny Shaw
7—Meldoy Girl
7:15—Kiddie Kapers
7:30—Funnies
7:45—Benny Light and Mark Cook,
Radio Vaudeville team
8—Saturday Serenaders
8:30—Dance transcriptions
9:30—Melodies that Linger
10:30—Vacation Time
11 to 1 A.M.—Jimmie Kendrick's
Nite Owls

319 Meters **KOIN** Atwater 3333
940 Kcys. 1000 Watts
KOIN Incorporated, Portland, Oregon
6 A.M.—KOIN's Klock
7—Novelties
7:30—Bob White specialties
8—Through the Window
9—Andy and Virginia
9:15—Songs and music
9:30—Merrymakers
10—Morning melodies
10:30—Ambassadors of Good Will
11—Harmony Boys
11:15—International Kitchen
12 noon—The Melodians
1—Louise Palmer Weber
1:10—Hostess of the Air
2—The Cuckoo Club
2:30—Journal Newspaper of the Air
3—Columbia features
3:30—Journal Newspaper of the Air
5—Organ concert
5:30—The Prize Club
6—Jack and Jill's Tavern orchestra
6:30—Isle of Golden Dreams
6:45—Tony Cabooch, CBS
7—Andy and Virginia
7:15—Pryor's Military Band, CBS
7:30—Camel Quarter Hour, CBS
7:45—Gadsby Entertainers
8—Black and Blue, DLBS
8:15—Bells of Harmony
8:30—Del Milne's dance orchestra
9—Jazz Parade
9:30—Southeast Portland feature
10—Syncopators, CBS
11—McElroy's Greater Oregonians,
CBS
12 to 1 A.M.—Paradise Inn broadcast

361.2 Meters **KOA** York 5090
330 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
7 P.M.—Amos 'n' Andy
7:15—Tal Henry and his orchestra
7:30—Los Conquistadores
8—The Continentals
9—Cotton Pickers
9:30—The Melody Parade
10:30 to 11—Organ recital, Erminie
De La Vergne

CBS

Columbia Broadcasting System
12 noon—Ann Leaf at the Organ:
KFBK, KWG, KOL, KVI, KFPY,
KDYL, KLZ, KOH, KGB
12:30—Spanish serenade: KFBK,
KOL, KVI, KFPY, KHJ, KDYL,
KLZ, KOH, KGB
1—Luna Park Orchestra: KFBK,
KWG, KOL, KVI, KFPY, KFRC,
KHJ, KDYL, KLZ, KOH, KGB
1:45—Jack Miller, pianist: KFBK,
KWG, KVI, KFPY, KFRC, KDYL,
KLZ, KOH, KGB
2—Don Bigelow and his Yoeng's
Restaurant Orchestra: KFBK,
KMJ, KWG, KOL, KVI, KFPY,
KFRC, KHJ, KDYL, KLZ, KOH,
KGB
2:30—Reis and Dunn. Songs and
Fatter: KFBK, KMJ, KWG, KOL,
KVI, KFPY, KFRC, KHJ, KDYL,
KLZ, KOH, KGB
2:45—Hook, Line and Sinker, from
KFBK, KMJ, KWG, KOL, KVI,
KFPY, KFRC, KHJ, KLZ, KOH,
KGB
3—St. Mortiz Orchestra: KFBK,
KMJ, KWG, KOL, KFPY, KFRC,
KHJ, KDYL, KLZ, KOH, KGB
4:15—Henry Burbig. With Nat Brus-
sloff's Orchestra: KFBK, KMJ,
KWG, KVI, KFPY, KFRC, KHJ,
KLZ, KOH, KGB
4:30—The Manhattan Male Chorus:
Chorus of 16 voices: KFBK, KWG,
KVI, KFPY, KFRC, KHJ, KDYL,
KLZ, KOH, KGB
5—Chicago Variety program: KFBK,
KWG, KVI, KFPY, KFRC, KHJ,
KDYL, KLZ, KOH, KGB
5:30—Columbia Educational Fea-
tures: KFBK, KVI, KFPY, KFRC,
KHJ, KDYL, KLZ, KOH
6—Hank Simmons' Show Boat:
KFBK, KMJ, KWG, KOL, KVI,
KFPY, KFRC, KHJ, KLZ, KOH
6:45—Anheuser Busch Program,
Tony Cabooch, one-man radio
show: KMJ, KWG, KOL, KVI,
KFPY, KOIN, KFRC, KHJ, KDYL
7—Jack Denny and his Orchestra:
KFBK, KMJ, KWG, KOL, KVI,
KFPY, KFRC, KHJ, KDYL, KLZ,
KOH
7:15—Pryor's Cremo Band: KFBK,
KMJ, KWG, KOL, KVI, KFPY,
KOIN, KFRC, KHJ, KDYL, KLZ,
KOH
7:30—Camel Quarter-hour: KMJ,
KWG, KOL, KVI, KFPY, KOIN,
KFRC, KHJ, KDYL
7:45—Bert Lown and his Biltmore
Orchestra: KFBK, KWG, KOL,
KVI, KFPY, KFRC, KDYL, KLZ,
KOH
8—Guy Lombardo and his Royal
Cordians: KFBK, KWG, KFPY,
KDYL, KLZ, KOH
8:30—Nocturne, Ann Leaf at the Or-
gan: KFPY, KFRC, KDYL, KLZ, KOH

265.3 Meters **KSL** Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
2 P.M.—Towne Cryer
4:15—RCA Radiotron Varieties, NBC
4:30—Studio musical program
5 P.M.—Gen. Electric program, NBC
6—Lucky Strike dance orch., NBC
7—Amos 'n' Andy, NBC
7:15—Down Segs Melody Lane
7:45—Priscilla of New England
8:15—Ambassador Hawaiian Beach
Boys
8:30—Jack Frost Entertainers
9—Ballads and popular music
9:30—Musical program
10—"The Weak-Enders in Bits of
Nonsense"

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 6:45 A.M.—Caterpillar Songster
 7—'Town Crier'; news flashes
 7:30—Alice Blue Gown
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—Joyner Joys, Wait and Norman
 9:15—Round-Up Revue
 9:30—Monroe Centennial, NBC
 10:30—Magazine of the Air, NBC
 11:30—Bell organ recital
 12 noon—Club bulletin, thrift talk
 12:15—Farm Service program
 1—Society page
 1:30—Gems of Remembrance
 2—Studio Parade
 3—Service Hour
 3:45—Peerless Dental Hygiene
 4—J. & D. Paint Time
 4:30—Studio program
 5—General Electric Hour, NBC
 5:30—Variety Hour
 6—Lucky Strike orchestra, NBC
 7—Amos 'n' Andy, NBC
 7:15—Davenport Dinner Hour
 7:45—Lee Roberts, NBC
 8—Blue Bird Melodies, NBC
 8:30—Peerless Concert Trio
 9—Cotton Pickers, NBC
 9:30—Spotlight Revue, NBC
 11 to 12 midnight—Davenport Hotel Orchestra

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational services
 7 A.M.—Sunrise Farm Broadcast
 7:30—Sunrise Serenaders, NBC
 7:45—Van and Don, NBC
 8—Shell Happytime, NBC
 9—The Health Man
 9:15—The Tunesful Two
 9:30—Monroe Centennial, NBC
 10:30—Magazine of the Air, NBC
 11:30—Vocal recital
 11:45—Prudence Penny
 12 noon—Concert Orch. & Vocalists
 12:15—Pacific Feature Hour, NBC
 1—Grain and weather reports
 1:05—Variety hour
 2—Concert Orch. & Vocalists
 2:30—Concert Orch. & Vocalists
 3:15—Laws that Safeguard Society
 3:30—Concert Orch. and Vocalists
 4—Teddy Black's orchestra, NBC
 4:45—Stock quotations
 5—General Electric program, NBC
 5:30—Musical program
 6—Lucky Strike Dance Orchestra
 7—Amos 'n' Andy, NBC
 7:15—Gilmore Circus, NBC
 7:45—Sperry Smiles, NBC
 8—Bluebird Melodies, NBC
 8:30—Lofner-Harris, NBC
 9—The Cotton Pickers, NBC
 9:20—The Globe Trotter
 9:30—Spotlight Revue, NBC
 11—Jantzen Beach Orchestra
 12 to 12:30 A.M.—Organ recital

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
 NW. Broad. System, Spokane, Wash.
 12 noon—Mid-day request program
 12:30—Organ concert, Frederick Fer-
 linger
 1—Marshall Sohl, tenor
 1:15—Organ concert, Bobby Hains-
 worth
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Film Funsters
 3:15—Leon Peterson, violinist
 3:30—Ruth and Andy
 3:45—Tail Spins
 4—Organ concert; Homer Sweetman,
 tenor
 5—Boeing Aviation talk

5:15—Uncle Andy and the Kiddies
 5:45—Ward Ireland, tenor
 6—Henri Damski's concert ensemble
 7—Northwest Novelty Trio
 7:15—Ken Stuart's sports review
 7:30—The Blue Muddlers
 7:45—Headlines and By-Lines
 8—Northwest Concert Trio
 9—Travel talk, Thomas Freebairn
 Smith
 9:15—Eighteen Feet of Harmony
 9:45—Geneva Brown, soprano; Mar-
 shall Sohl, tenor
 10—Ken Stuart's Sunshine program
 10:30—Chet Cathers, baritone
 11—Cole McElroy's dance orchestra
 12 to 1 A.M.—Request recordings,
 Coo-Coo Club

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
 Seattle Broadcast Co., Seattle, Wash.
 6:45 A.M.—'Top of the Morning'
 7—KOL Time Clock
 8—Hallelujah Hour
 9—Patty Cook, Better Homes Hour
 9:30—Morning Spices
 10—Organ Moods
 10:15—Charlie Wellman, Prince of
 Pep
 10:30—Organ Moods
 11—Character Analysis
 11:15—The Four Clubmen, CBS
 11:30—The Three Doctors, CBS
 11:45—Saturday Syncopators, CBS
 12 noon—KOL Parade
 12:30—Spanish Serenade, CBS
 1—Winegar's Barn Orch., CBS
 1:45—Seattlight Forum
 2—Don Bigelow and Orch., CBS
 2:30—Reis and Dunn, CBS
 2:45—Hook, Line and Sinkers, CBS
 3—Kate Smith and her Swanee
 Music
 3:15—Armand Vecsey Orch., CBS
 4—Echoes from Music Land
 4:15—Tooth talk, Dr. Hobson
 4:30—Manhattan Male Chorus, CBS
 5—Chicago variety program, CBS
 6—Hank Simmons' Show Boat, CBS
 6:45—Anheuser Busch program
 7—Jack Denny and orchestra, CBS
 7:15—Fryor's Military Band, CBS
 7:30—Camel Quarter Hour, CBS
 7:45—Will Osborne and Orch., CBS
 8—Adventures of Black and Blue
 8:15—Scientific Four
 8:30—KHJ Merry-makers
 9:30—Tom Gerun and orchestra
 10—Anson Weeks and orchestra
 11 to 12 midnight—Biltmore Hotel or-
 chestra

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 12 noon—Studio program
 12:15—Pacific Feature Hour
 1—Friendly Chat
 1:15—World Bookman
 2—Black and Gold Room Orches-
 tra, NBC
 2:30—Movie Club
 3—Palace organ and piano
 3:30—Sonata Recital, NBC
 3:45—Oregonian Trail Blazers
 4:15—Rudy Vallee and orchestra
 4:30—Pop Concerts, NBC
 5—General Electric, NBC
 5:30—Music Garden, NBC
 6—Lucky Strike Dance Orch., NBC
 7—Amos 'n' Andy, NBC
 7:15—Gilmore Circus, NBC
 7:45—Sperry Smiles, NBC
 9—Jantzen Beach
 9:15—Valvoline Oil program
 9:30—Studio program
 8:45—Majestic Theater of the Air
 9—Cotton Pickers
 9:30—Assoc. Spotlight Revue, NBC
 11 to 12 midnight—Lofner-Harris
 Dance Orchestra, NBC

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 7 A.M.—Recordings
 8—Hallelujah Hour, DLBS
 9—District of Columbia July Fourth
 Celebration, CBS
 9:15—The White Wizard
 9:30—Recordings
 6:45—Savoy Plaza Orch., CBS
 10—Mid morning melodies
 11—The Four Clubmen, CBS
 11:30—The Three Doctors, CBS
 11:45—Saturday Syncopators, CBS
 12 noon—Garden talk
 12:15—Ann Leaf, organist, CBS
 12:30—Spanish Serenade, CBS
 1—Winegar's Barn Orchestra, CBS
 1:45—Columbia Artist recital, CBS
 2—Don Bigelow and his orch., CBS
 2:30—Reis and Dunn, CBS
 2:45—Hook, Line and Sinkers, CBS
 3—Kate Smith and her Swanee mu-
 sic, CBS
 3:15—St. Moritz Orch., CBS
 3:30—Dental Clinic of the Air
 4—Recordings
 4:15—Walkathon
 4:30—Manhattan male chorus, CBS
 4:45—Recordings
 5—Ben Alley, tenor, with Ann Leaf
 at the organ, CBS
 5:30—National Radio Forum, CBS
 6—Hank Simmons' Show Boat, CBS
 6:45—Anheuser Busch program, CBS
 7—Jack Denny and his orch., CBS
 7:15—Fryor's Military Band
 7:30—Camel Quarter Hour, CBS
 7:45—Bert Low's orchestra, CBS
 8—Black and Blue, CDLBS
 8:15—Silent period
 9—Merry-makers, DLBS
 9:15—Tom Gerun's orchestra, DLBS
 10—George Reaick's Orchestra
 10:30—Anson Weeks' orch., DLBS
 11—White Wizard
 11:15—L. A. Biltmore orch., DLBS
 12 to 1 A.M.—Fox Liberty organ re-
 cital

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 12 noon—World Book Man; World
 in Review
 12:30—Organ concert, Frederick Fer-
 linger
 1—Marshall Sohl, tenor
 1:15—Organ concert
 1:30—Daughters of American Revolu-
 tion talk
 1:45—Agatha Turley, soprano
 2—Mardi Gras
 3—Uncle Frank's Children's pro-
 gram
 4—Organ concert, Bobby Hains-
 worth; Geneva Brown, soprano
 5—Boeing Aviation talk
 5:15—Uncle Jerry
 5:30—Labor talk
 5:40—Market reports
 5:50—Garden talk
 6—Henri Damski's concert ensemble
 7—Northwest Novelty Trio
 7:15—Ken Stuart's sports review
 7:30—The Blue Muddlers
 7:45—Headlines and By-Lines
 8—Northwest Concert Trio
 9—Travel talk, Thomas Freebairn
 Smith
 9:15—Eighteen Feet of Harmony
 9:30—Marshall Sohl, tenor; Geneva
 Brown, soprano
 10—Ken Stuart's Sunshine program
 10:30—Moonlight Melodies; Chet
 Cathers, baritone; Jan Russell,
 violin; Mabel Mohrman, piano;
 Jan Russell, 'cello
 11—Cole McElroy's dance orchestra
 12 to 3 A.M.—Midnight Revellers

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

- 4 to 4:30 A.M.—Rebroadcast from Tokyo, Japan: KGO (tentative)
7:30 A.M.—Sunrise Serenaders: KGO; KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors, songs and dialogue: KHQ, KOMO, KGW, KPO, KFI, KFSD, KTAR, KSL, KOA
8—Shell Happytime, conducted by Hugh Barrett Dobbs: KHQ, KOMO, KGW, KPO, KFI, KSL
8:15—Financial Service Program: KGO
8:15—Morning Melodies: KGO
8:30—Cross-Cuts of the Day, Dr. Laurance L. Cross: KGO; KECA 9 to 9:15
9:15—The Lumberacks: Charles Marshall, Ted Maxwell: KGO, KECA
9:30—Program from University of Virginia Campus, Charlottesville, Virginia, commemorating the 100th anniversary of the death of the fifth president of the United States, James Monroe: KGO, KPO, KHQ, KOMO, KFSD, KTAR
10:30—Woman's Magazine of the Air: KGO, KHQ, KOMO, KGW, KPO, KFI; KFSD, KTAR 10:50 to 11:10
11:30—Organ Recital, Paul Carson: KGO, KECA
12 noon—Piano Capers: Dell Perry, Oscar Young: KGO, KECA
12:15—Pacific Feature Hour: KGO, KOMO, KGW, KFI
1—Hotel Sir Francis Drake Orchestra: KGO, KECA; KTAR 1 to 1:30
2—Black and Gold Room Orchestra direction Ludwig Laurier: KGO, KGW, KECA; KTAR 2 to 2:30
3—Gene Austin, "The Good Scout of Radio," songs: KGO, KECA
3:15—Laws that Safeguard Society, Dean Gleason L. Archer: KGO, KOMO, KPO, KECA, KTAR
3:30—Sonata Recital: Arcadie Birkenholz, violinist; Mathilde Harding, pianist: KGO, KGW, KPO, KECA
3:45—News Service: KGO
4—Rudy Vallee and his Connecticut Yankees: KGO, KFI; KGW 4:15 to 4:30
4:30—"Pop" Concert from Boston Symphony Hall, direction Arthur Fiedler: KGO, KGW, KFI
5—General Electric Hour: Symphony orchestra direction Erno Rapee: "Adventures in Science," Floyd Gibbons: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
An American program in honor of the Fourth of July will be directed by Erno Rapee during the General Electric Hour. The first selection will be "A. D. 1776," composed by Maurice Baron, who recently was named to succeed Rapee as conductor of the Roxy Theatre in New York City when Rapee resigned to become general musical director of the National Broadcasting Company.
5:30—Music Garden: KGO, KGW
6—B. A. Rolfe and his Lucky Strike Dance Orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
7—Amos 'n' Andy: KGO, KHQ, KOMO, KGW, KECA, KFSD
7:15—Gilmore Circus: Roy Kellogg, ringmaster; Duke Attebury and Ken Gillum, clowns: KOMO, KGW, KPO, KFI
7:15—Split Second Tales, dramatic sketch: KGO
Swift modern methods with which a banker safeguards the interests of himself and a wealthy

client are the inspiration for the third "Split Second Tale" by Carlton E. Morse.

- 7:30—Walter V. Ferner, Cellist; Charles Hart, accompanist: KGO, KECA, KTAR
7:45—Sperry Smiles: Lee S. Roberts, pianist; Paul Carson, organist; guest vocalist: KGO, KHQ, KOMO, KGW, KECA, KFSD
8—Bluebird Melodies, vocalists; orchestra direction Roy Shield: KGO, KOMO, KTAR
8:30—Lofner and Harris: KGO, KOMO; KGW 8:30 to 8:45
9—Cotton Pickers: Charles Marshall, Tommy Monroe, Johnnie O'Brien, Alvino Rey, Southern Harmony Four: KGO, KGW, KECA, KOA
9:30—Associated Spotlight Revue: All-Nations Theme; dramatic, vocal and instrumental artists: Cecil Underwood, master of ceremonies: KGO, KHQ, KOMO, KGW, KFI
Patriotic airs of Germany, England, France, Spain, Mexico, Italy, Sweden and the United States will shine prominently in the latest edition of the Associated Spotlight Revue. The "All Nations" theme of the program will afford members of the cast an opportunity to display their ability dialectically. An Italian melody will be introduced with a quip in pigeon English by Harold Peary. Richard Le Grand will announce a Swedish song in Swedish dialect, Captain "Bill" Royle will be heard twice in English and Japanese dialects and Annette Hastings and Bobbe Deane will offer dialects in which they have never been heard before. Carlton E. Morse will be represented on the program with a dramatic vehicle written especially for the Associated pair, Jack and Ethyl. Walter Beban will contribute his share as director of the orchestra and author of the burlesque which brings the festivities to a close.
11 to 12 midnight—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO, KGW, KECA; KFI 11:30 to 12
209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
8:15 A.M.—Wall Street financial news
9:30—Louis Rueb, health exercises
9—Cross-Cuts from the Log of the Day, NBC
9:15—Lumberjacks, NBC
9:30—Night in Moscow, Russian Balalaika Orchestra
10—News release
11:30—Organ recital, NBC
12 noon—Piano Capers, NBC
12:15—Pacific Feature Hour, NBC
1—Hotel Sir Francis Drake Orchestra, NBC
2—Black & Gold Room Orch., NBC
3—Gene Austin, NBC
3:15—Laws that Safeguard Society, NBC
3:30—Sonata Recita, NBC
3:45—Frank Kneeland, baritone
4—News release
4:30—Program to be announced
5—Melody Makers
6—Closing stock market quotations
7—Amos 'n' Andy, NBC
7:30—Walter Ferner, 'cellist NBC
7:45—Sperry Smiles, NBC
8—Studio program
9—Cotton Pickers, NBC
9:30—Concert orchestra
10:30—News release
10:45—Night-Caps
11—Lofner-Harris dance orch., NBC

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

- 7 A.M.—Ken Niles "News Briefs" and organ
7:30—Recorded program
8—Hallelujah Hour
9—Organ
9:30—Savoy Plaza Orchestra, CBS
10—Felix Mills and his Soothing Saxophone
10:30—Clarence Weaver, "Plain Facts About Science"
10:45—Don Ricardo and organ
11—The Four Clubmen, CBS
11:30—The Three Doctors, CBS
11:45—Saturday Syncopators, CBS
12 noon—Biltmore Concert Orchestra
12:30—Worldwide news
12:45—Spanish Serenade, CBS
1—Winegar's Barn Orch., CBS
1:30—Times Forum
2—Don Bigelow and his orch., CBS
2:30—Reis & Dunn, CBS
2:45—Hook, Line and Sinker, CBS
3—Kate Smith and her Swanee Music, CBS
3:15—St. Moritz Orchestra, CBS
3:45—Pot Luck, KHJ
4—Pot Luck
4:15—Henry Burbig, CBS
4:30—Manhattan Male Chorus
4:45—Sharnova Trio
5—Ben Alley and Ann Leaf, CBS
5:15—Town Topics: news items
5:30—National Radio Forum, CBS
6—The Show Boat, CBS
6:45—Anheuser Busch program
CBS
7—Jack Denny and his orch., CBS
7:15—Arthur Fryor's Band, CBS
7:30—Bert Downey and Camel Orch., CBS
7:45—Bert Lown and his orch., CBS
8—"Black and Blue," **CDLBS**
8:15—The Merry Makers
9:15—Ray-Dio-party, J. E. Murley
9:30—Jimmy Bittick's Orchestra
10—Worldwide news
10:05—Biltmore dance orchestra
12 to 1 A.M.—Organ concert

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

- 6:45 A.M.—Bill Sharples' Gang
8:45—Inspirational talk and prayer
9—Radio shopping news
10—Eddie Albricht's Family
10:15—Musical program
11—Travelogue
11:30—C. P. R.'s musical program
12 noon—KNX ensemble
12:30—Radio Church of the Air
1—New Paris Inn broadcast
2—Eddie Albricht, "The Bookworm"
2:30—"Dental Clinic"
3—Grand concert of operatic recordings
5:45—Town Cryer's tips
6—Wesley Tourtelotte, organist
6:15—"Tom and Wash"
6:30—Announcement of church services
6:35—"Let's Dance," featuring the KNX dance ensemble
7—Frank Watanabe and Hon. Archie
7:15—"Vacation Land," featuring Le Petite Concert Ensemble
7:45—"The Gossipers"
8—KNX Varieties: Jack Carter, "The Boy from London," master of ceremonies
9—The Russian-American Art Club
9:30—Ethel Duncan, "The Question and Answer Lady"
10—The Arizona Wranglers and the Sheriff
11 to 12 midnight—New Paris Inn

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

- 6 A.M.—The Bugle Boy
- 6:30—Wake-up Tunes
- 7—Dusty and Skippy
- 7:15—News Items
- 7:30—Sunshine Breakfast Club
- 8—The Family Circle
- 8:30—Soothing Melodies
- 9—Rango, the Zodiac Man
- 9:30—Fads and Fancies, women's program
- 10—Happy Mammy Jinny and the Doughboys
- 10:30—Health Talks
- 10:45—Beauty Chat
- 11—Hawaiian Trio
- 11:30—Smith and Jocelyn, piano and songs
- 12 noon—Spike Williams, piano
- 2:30—Continental String Trio
- Mountaineers
- 1:15—Christine Stafford, blues
- 1:30—Musical Bazaar
- 2:30—Long Beach Municipal Band
- 4—The Two Blackberries, skit
- 4:15—Studio orchestra
- 5—Don Julio's Spanish program
- 6—Em and Clem
- 6:15—Len Nash's Greater Country Boys
- 7—Doris and Clarence
- 7:30—Tadpole and Jimmy Lee
- 8—Kading Concert String Trio
- 8:30—Luisita
- 9—English Gibson Orchestra
- 9:30—Studio program
- 10—Signal Hill Billies
- 11—English Gibson Orchestra
- 12 midnight—Tomfoolery hour

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

- 7:30 A.M.—Studio program
- 7:45—Van and Don, NBC
- 8—Morning Musicales
- 9—Good Cheer program
- 9:15—Amy Lou Shopping Hour
- 9:30—James Monroe Centennial, NBC
- 10:30—Amy Lou, continued
- 10:50—Woman's Magazine, NBC
- 11:10—Studio program
- 11:15—Frank Lanterman, organist
- 12 noon—Silent period
- 2:30—Organ concert. Dr. Stewart
- 3:30—Studio program
- 3:45—Radio Dental Clinic
- 4:15—Studio program
- 4:50—Late news items
- 5—General Electric program, NBC
- 5:30—Gene Perry
- 6—Lucky Strike orchestra, NBC
- 7—Amos 'n' Andy, NBC
- 7:15—Quartette
- 7:30—Feature program
- 7:45—Sperry Smiles, NBC
- 8—Agua Caliente Hotel
- 9—Fox Theatre broadcast
- 9:30—Manuel Dehesa
- 10 to 12 midnight—Dance music

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

- 7 A.M.—Breakfast program; stocks
- 9—Home Economics
- 9:15—Travel Talks
- 9:30—Lani McIntyre's Hawaiians
- 10:30—The Rhythmettes
- 11—Recorded program
- 11:45—Public and civic officials
- 12 noon—The Globe Trotter
- 12:15—Hi Noon Hi Lites
- 1:15—Andy's Oregon Lumberjacks
- 2:15—"Easy Go Lucky" program
- 2:30—Studio program
- 3:30—Recorded program
- 4—Billy Van

- 4:15—Recorded program
- 4:30—Musical Messengers, orchestra
- 5:15—The Two Franks: songs, piano
- 5:45—The Globe Trotter
- 6—"I Cudda Club"
- 6:30—Ethiopian Oriental Supper Club
- 7—Federal Business Association
- 7:15—The Rhythmettes
- 7:30—Lani McIntyre's Hawaiians
- 8—Harold Rhodes and Bill Smalley, pianist
- 8:15—Lani McIntyre's Hawaiians
- 8:30—Baseball game
- 10:30—Sam Coslow's orchestra
- 11—Harold Curtis, organist
- 12—Louise Howatt, Happiness Girl
- 1 to 7 A.M.—The Cheerio program

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

- 6:30 A.M.—Opening stock market quotations
- 6:45—Dr. Seixas health program
- 7:30—News release
- 7:45—Van and Don, NBC
- 8—Shell Happytime, NBC
- 9—Organ program, Lilyan Ariel
- 9:15—Children's dental clinic
- 9:30—Monroe Centennial, NBC
- 10:30—Woman's Magazine of the Air, NBC
- 11:30—French lesson by Annette Doherty
- 11:45—News release
- 12 noon—Dept. of Agriculture talk
- 12:15—Federal and state market reports
- 2—Siesta melodies, string orchestra Rere Hemery, conductor
- 3—Dorothy Raymond, pianist
- 3:15—Will Wing, "Hollywood"
- 5:30—Frank Kneeland, baritone
- 3:45—Kremlin Art Quintet
- 4:30—"Pop" concert, NBC
- 5—General Electric program, NBC
- 5:30—Ella Wickersham, talk on motion pictures
- 5:45—Royce and Ronald, Alabama Boys
- 6—Lucky Strike Hour, NBC
- 7—Winnie Parker, popular songs
- 7:15—Gilmore Circus, NBC
- 7:45—"Poet of the Air," Raine Bennett
- 9—"Cactus Kate," male quartet and instrumental novelty
- 9:30—Spotlight Review, NBC
- 11—George Olsen Club, Edward Hoagland, orchestra
- 11:30—Lofner-Harris dance orch., NBC

315.6 Meters KFWB Holly. 0317
950 Kcys. 1000 Watts
Warner Brothers, Hollywood, Calif.

- 12 noon—Harold Rhodes, pianist
- 12:15—Examiner Motorlog conducted by Gus Mack
- 12:30—Recordings
- 1:30—Nip and Tuck, two-piano team
- 2—Recordings
- 2:30—Organist
- 3—Recorded program
- 3:30—Lewis TeeGarden reading popular fiction
- 4—Nip and Tuck, piano duo
- 4:30—Recorded program
- 5—Jerry Joyce's orchestra with Bud Overbeck, soloist
- 6—Price Dunlavy, organist
- 6:30—Uncle Jerry
- 6:45—Cecil and Sally
- 7—The Hottentots in dance tunes
- 7:30—Price Dunlavy, organist
- 8—Four Moods, featuring KFWB orchestra directed by Sam K. Wineland and soloists
- 9—Laird Doyle's Flat Feet
- 9:30—Slumber Time
- 10 P.M.—Gus Arnheim's orchestra

Hear the
**ASSOCIATED
SPOTLIGHT REVUE**

Saturdays, 9:30-11 P. M.
NBC Stations

**A FORMULA
WHICH
ENSURES
CERTAIN
DEATH**

No, not death to radio announcers. Death to flies, bugs, mosquitoes, and certain other insect pests, with Associated Fly Spray.

It is an Associated Oil Company product, one of the "Sustained Quality" Family of 9 Household Products. And one of its greatest features is its clean, fresh odor. Pleasant.

This product will not stain or discolor fabrics, will not rust or corrode metals, it is a 100% active insecticide.

Sold by Associated service stations and garages and progressive druggists, hardware dealers and grocers.

**ASSOCIATED
FLY SPRAY**

**ASSOCIATED
OIL COMPANY**

*Johnny Patrick and
Helen Troy, creators
of Cecil and Sally, the
famous comic strip of
the air.*

CHANGE OF TIME

CECIL & SALLY

in

"The Funniest Things"

EFFECTIVE JUNE 22ND AT

7:45 P. M.

Every Night except Sunday over

K P O

This clever creation—a humanly realistic skit dealing with the romances of a modern youth and girl—develops many laugh-provoking situations.

S and W

BROADCAST

the mellow'd COFFEE