

FOR WEEK OF
JANUARY
17th to 23rd

BROADCAST WEEKLY

IN THIS ISSUE

Complete List of All Broadcasting Stations in
the United States, Canada and Mexico
arranged alphabetically and by frequency

PERSONAL PICKUPS
By GYPSY

CRITIQUE OF THE WEEK
By DYAL TURNER

SILHOUETTES OF ARTISTS

STUDIO GOSSIP

LETTERS FROM READERS

PICTURES OF ARTISTS

RADIO NEWS

WORLD TIME CHART

PROGRAMS OF STATIONS

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

Magazines

at a Sensational Saving

Any two

\$3.60

Any three

\$4.50

Any four

\$5.00

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

MAGAZINES MAY BE SENT TO DIFFERENT PERSONS.

Only one of each allowed on this offer

USE THIS COUPON

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

Gentlemen: Herewith is _____ Dollars, for which please
 send the following magazines to the persons and addresses below.

MAGAZINES	NAME	ADDRESS	CITY	STATE
.....
.....
.....

MAGAZINES	NAME	ADDRESS	CITY	STATE
.....
.....
.....

BROADCAST WEEKLY

CHICAGO
Harold Poe Swarwood
29 South La Salle Street
Chicago

NEW YORK
Edwin F. Ripley
118 East 28th Street
New York City

The Leading Radio Guide of the Pacific Coast

Vol. XI, No. 3

A. J. URBAIN, *Editor and Publisher*
726 Pacific Building, San Francisco, Calif.

January 16, 1932

CONGRESS PLANS RADIO BROADCAST PROBE

AN EXHAUSTIVE study of the radio situation, which will involve not only broadcasting but also the various commercial services, will be undertaken within the next few weeks by the House committee on merchant marine and fisheries, during the course of which chain broadcasting is to be thoroughly studied.

The steady growth of the broadcasting networks has recently been the subject of attack from several quarters and charges have been made that the whole broadcasting set-up is gradually coming under the domination of the chains. More than 150 stations, approximating 25 per cent of all the stations in the country and practically all of the important ones, now are associated with the National or Columbia networks.

A thorough investigation of this phase of the situation has been sought by Congressman Ralph A. Horr of Seattle, Wash., in legislation introduced last month in the House of Representatives, in which he alleges that the National Broadcasting Company is rapidly securing a monopoly of the important stations on the Pacific Coast.

The question of chain broadcasting was considered by a Senate committee in 1930 and 1931, during the course of hearings on the bill sponsored by Senator Couzens of

Michigan, providing for the creation of a Federal Communications Commission, but it is declared that since the close of those hearings important changes have occurred in the situation. Any study now of the question would involve an inquiry into the relations between the Federal Radio Commission and the broadcasting industry, charges having been made from time to time that the commission unduly favored the chain interests to the detriment of the independent stations.

The House investigation of broadcasting also will cover the suggestions which have been made from time to time for the setting aside of a portion of the facilities for the use of educational organizations, on whose behalf it is charged they have not been given a fair show by the broadcasting stations, although a study by the radio commission some time ago indicated that a considerable proportion of the time of the average station is devoted to the service of education.

A thorough probe of the advertising side of broadcasting and a study of allegedly offense programs also are scheduled. Other phases of the investigation will cover the commercial services, where depression has materially affected the financial condition of many operating companies.

Published weekly by the Broadcast Weekly Publishing Company, 726 Pacific Building, San Francisco, Calif.
Telephone DOUGLAS 5273

Yearly subscription: \$3.00 in the United States, \$5.50 in Canada. Entered as second class matter, March 25, 1923, at the Post Office, San Francisco, California, under Act of March 3, 1879.

Copyright, 1932, by Broadcast Weekly Publishing Company

PERSONAL PICKUPS

BY GYPAY

A. K. L., Hollywood.—Vera Van (KHJ) will be 19 years old on the twentieth of February. Her birthplace is Marion, Ohio, her ancestry is English with a wee strain of Dutch, and

her outstanding characteristics are pride, loyalty and romanticism. She has an aversion toward routine, rats and snakes, reads Galsworthy and Keats, collects toy animals, and invariably turns her right foot in when she sings. Swimming and tennis are her favorite forms of exercise; she subsists almost entirely on salads, vegetables, fruits and milk, adores children and is going to have three of her very own some day just as her mother had. The man she marries must appreciate sunsets, beautiful music and roses, must be strong and idealistic, with eyes only for little Vera. She does not say he must be handsome, but if he is to appear with her in public he had better be, else they won't look well together. Vera is a picture of loveliness and charm with blue, blue eyes, golden hair, and a trim, diminutive figure.

Mrs. D. S., San Francisco.—G. Donald Gray is now affiliated with Station KYA. Norma Lee left San Francisco some time ago for New York. (By the way, Norma, Jerry Jermaine tells me, you keep up with home town news through Broadcast Weekly. We'd love hearing from you.)

Mrs. T. R., Oakland.—Yes, Robbie Freshman is "home" again but her broadcast plans have been interrupted by the "flu." Immediately she has recovered and is able to take her place before the microphone I shall be happy to advise you.

Alice, Sacramento.—Caesar Linden (NBC) is Anthony's brother and Emily's brother-in-law. You will find his "Whispering Strings" broadcasts listed under NBC-KPO in this issue. Dr. Oojah (William

Don) may be heard from Station KIX. The Damrosch concert is broadcast on Sunday morning at 10:15 o'clock over NBC.

Mrs. O'N., Placerville.—Clarance Myers (Globe Trotter KFRC) and June Yvonne Berg were married last August. Yes, Mrs. Myers is the self same pretty blonde whose picture you admired in the society column. She appeared on KFRC some time ago, but since changing her name has been too busily occupied with breakfast room curtains and silverware to give much thought to broadcasting. If she ever decides to come back I'll let you know.

Laura, Vallejo.—Carleton Young (NBC) has blue eyes, black hair, a movie profile, is six feet and one-half inch tall (mustn't forget the one-half), weighs 160½ pounds (he wouldn't forgive me if I left off that last one-half), and celebrates his birthday on May 26. (He was twenty-four years old last birthday.) He attended drama school at Carnegie Tech in Pittsburgh, played in stock in Buffalo, Atlanta and various other eastern cities, appeared in a New York production, went to Los Angeles to join the Civic Repertory Company, and came to San Francisco with Pauline Frederick's "Elizabeth the Queen." Radio is still more or less new to him, but he likes it immensely and is seriously thinking of dedicating his future to it. He plays piano and banjo, likes to read, enjoys Italian food, and is of German, Scotch and Irish origin. His favorite flower is the yellow rose, his composer is Chopin, and his color is blue.

Eunice, Los Angeles.—Mildred and Jimmy (KFWB) are Gay Seabrook and Emerson Treacy, recent stage recruits. Art Wilson (KTM) is a San José lad, twenty-three years of age, slim and tall with almost black hair and eyes. The Street Singer is Arthur Tracy, a Philadelphia boy who started out to be an architect, drifted into musical comedy and was just finishing a vaudeville contract when a CBS scout heard him at a party and—that was the beginning of another radio career. The Singing Sherwoods are now heard from Station KMTR.

Mary, Santa Rosa.—Emilia Knox (KPO) is a Nell Brinkley type of blonde with blue, blue eyes and a lovely smile; gracious, cool but not cold, a little English thoroughbred. Her very earliest ambition was to become an actress and as a tiny girl she appeared with Mrs. John H. Wey's "Children's Little Theatre" players. Never once did she lose sight of her dream and all through high school and college she worked for her theatre. In a presentation of "Merry Wives of Windsor" at the Great Theatre in Berkeley she met Baldwin McGaw. They played in numerous Wheeler Hall productions, fell in love and the inevitable wedding chimes followed. Their present home is in Burlingame and there are two handsome boys, David, aged seven, and Bruen, five years his brother's junior. The McGaws are one of those delightful couples you read about in books, love to be together, look well together and share the same enthusiasms down to the last little shrub in the garden.

C. S., Sacramento.—Ernie Smith (KFRC, KTAB) puts in eight hours each day in a business owned by himself and brother, wears red neckties, treats radio as a hobby and must have his daily swim in an out-of-doors pool regardless of weather conditions. Axel (Pete Barlow, KFRC) hates to wear a vest, counts the day lost when he cannot get in a game of golf and believes that spilled cigaret ashes, if they fall into a glass of milk, will bring bad luck. (Whether the bad luck is dealt the spiller or Axel, I do not know.) Eugene Eubanks is punctiliousness personified and talks twice as rapidly off the air as he does on. Pedro, "out of character," uses three and four syllable words, tops his heavy black hair with a derby and carries himself like a victorious warrior. He once told me the reason for his soldier-like carriage was due to his father's training. Mr. Hawes, it seems, was a near-tyrant about ungainly postures and sagging shoulders. (Do you suppose, Pedro, something could be done about Simpy Pitts?) William Wright gets a tremendous thrill out of riding on cable cars, dislikes fat dogs and is most obliging about telling one the time of day. Needless to add, he owns an ultra-ultra watch.

As They Were

MONROE UPTON
About 28 Years Later

Who'd a thought it? Sure en'of,
it's "Simpy" or Lord Bilgewater,
whichever you prefer, at about
four and one-half years.

ROBERT OLSEN
As He Is Today

In the original picture with Robert, were his father,
mother, and sister. This picture was taken about—
well, we don't know but ennyhow, Robert was about
three years young.

SILHOUETTES

ARTHUR JARRETT... really a lyric tenor, but answers to any tag except "crooner"... is officially labeled "America's Song Stylist"... is 24 years old, tall, broad-shouldered and blue-eyed... weight at microphone 185 pounds... would make a desirable collar-ad model, but don't hold that against him... Made good in Chicago before returning to his native New York... Now heard over the Columbia network from WABC several times weekly.

Born in Brooklyn—Ridge-wood section... His parents were identified with the stage.

Made stage debut at five, as the Indian boy in the "Squaw Man"—his mother still has the regalia. Learned to play the ukulele a year later—Jimmy Duffly, of the famous vaudeville team of Duffy and Sweeny, taught him the four basic chords... The late Joe Schenck, his godfather, gave him vocal lessons... Today he plays six musical instruments.

Toured vaudeville circuits throughout the country with mother and father, playing regular rôles. When 11 years old he visited Camp Dix and other military encampments to entertain soldiers... The applause of the soldiers kept him singing all evening... Couldn't possibly memorize lyrics of all songs they requested... He began to fake the words, ad libbing his own sound obligatos... This marked the beginning of "counter melody" which is a feature of his singing today.

Between vaudeville engage-

ments he attended public school 9 in Brooklyn... Clara Bow, Helen Twelvetrees, and Dolores Costello were in his classes... Earned his football letter at Erasmus High... At Brooklyn Prep he starred in three major sports... He picked up "pin money" by entertaining at various social functions.

Joined Ted Weems' Orchestra at Reading, Pa., in

ARTHUR JARRETT

1927... Played the banjo and vocalized... Became popular for his "counter-melodies," and became identified with the tune "I Can't Believe You Are in Love with Me"... While in California several movie offers came his way, but the band migrated to Chicago before the signing on the dotted line... Became first identified with radio in the Windy City as Ted Weems' talent find... Altogether, he remained with the orchestra three and a half years.

Anxious to become a radio soloist, he gave up his \$200-a-week job to sing over WBBM at \$50 per... One week later he received his first commercial date... Soon his sponsored broadcasts grew to six weekly.

One afternoon several Columbia officials in New York happened to catch his program... Wires were immediately dispatched to arrange for him to come East... Commercial obligations confined him to Chicago until the latter part of November... Then he came to New York with Notre Dame team for their Army game... But, despite his rooting, it was an old Army game.

His singing with Freddie Rich's band is now gaining him increasing audiences... Favorite tune is "Little White moon Lane"... Possesses a voice with a sixteen-note range, and sings two octaves—from middle to high C... Is a bachelor... Has penchant for dogs and soft felt hats—also Italian cooking... Actually seems to admire other outstanding soloists on the radio—"They're tremendous," he says.

IF REFA MILLER, NBC soprano, ever loses her voice, she knows exactly what to do—create melody in color instead of sound.

The small, charming girl with the dark eyes, who is heard on many of the programs broadcast through the NBC Pacific network from San Francisco inherited mu-

sical talent from her violinist father, and painting 'ent from her mother. Thus far, her gift for music has outweighed her love of painting, but she finds time to do landscapes and just to prove she's not an amateur—she sells her pictures, too!

Miss Miller was born in Hamilton, Missouri, but much of her life has centered around San Francisco, where her father was a violinist in the symphony. Refa studied voice in this city, and went out on her first professional engagement from here with the Royal Italian Five, a vaudeville act which played the Orpheum Circuit, offering operatic excerpts on the two-a-day and making the audience like it.

Later Refa played with such well known local luminaries of the theater as Ferris Hartman. Then she went to the Orient, where she sang in American theaters, and took part in the first radio broadcast ever attempted in Shanghai, China, in 1923.

She has played in musical comedy and vaudeville since then, and has had four years of microphone singing, which she says she prefers to any other kind, because it gives her opportunity to indulge in her favorite sports, golfing, fishing and swimming.

HE'S been a civil engineer in Mexico, an actor, singer and manager in New York, an advertising man in Los Angeles, a soldier overseas in France and—

"All that takes too long to tell," shrugs Jerry Kilgore, NBC announcer, when you try to draw from him the de-

REFA MILLER

tails of a career which has been filled with more thrills and color than many persons could pack into several lives.

Jerry's ability to put life and interest into the most conventional of announcements, and then to step before another microphone and launch a program of poetic beauty in a voice whose diction and tonal quality suits its subject perfectly, is the result of years of training in many

JERRY KILGORE

worlds besides that of the theater.

Born in Toronto, Canada, he was educated there, later adding a technical school post-graduate course to his university degree. The stage was his earliest school, however, and he toured most of the large cities on this continent as an actor; then travelled distant and little-known sections as an engineer. While on the stage he played with Nazimova in "Bella Donna," and appeared in a number of Belasco productions.

When war broke out, Jerry hastened home to Toronto and enlisted in an engineering corps, from which he was transferred to the Fifth Brigade of Machine Gunners. He spent four long years overseas, thirteen months of which he was in a hospital recovering from wounds.

When he came back to this side of the Atlantic, Jerry returned to acting. He appeared in various legitimate productions, then entered motion pictures in Hollywood, where radio found and claimed him. He was chief announcer at NBC station KFI in Los Angeles, and general chairman of the Los Angeles Advertising Club before he came to San Francisco, to join the NBC staff here.

Not long ago a pretty, dark-eyed Hollywood girl named Miss Helen Altamari came to San Francisco to meet Jerry and become Mrs. Kilgore at a ceremony which she and Jerry attempted to keep a secret, but which was attended by virtually the entire NBC staff. Bridge, books and cross-word puzzles are Jerry's favorite diversions.

... RADIO NEWS ...

THE broadcasting industry will be given an opportunity to clean up its advertising voluntarily. If it fails to do so, congress will be asked to enact legislation laying down rules which stations will be required to follow under penalty of revocation of license.

This, in effect, is the gist of an edict just issued by the Federal Radio Commission. Failure to deal adequately with the problem of advertising, it is developed, may nullify all the good effects of the American system of broadcasting—private competition with a modicum of government control—as contrasted with the European system of governmental supervision.

"Approximately 550 persons, firms, or companies hold licenses which give them the right to use the air to its maximum capacity for radio broadcasting purposes," the commission points out. "There are 123,000,000 people in the United States wholly dependent upon these few persons for their radio entertainment. Their rights in this new art cannot be denied. And if their share of this form of entertainment can be received only at the expense of advertising statements or claims which are false, deceptive or exaggerated, or at the expense of programs which contain matter which would be commonly regarded as offensive to persons of recognized types of political, social and religious belief, then they are justified in demanding a change in the system."

The good will of the listener is the station's only asset and, therefore, the commission holds, this problem should rest with the broadcasters. "The problem should not be taken out of their hands until they have had full opportunity to make the necessary corrections," it is declared. "If they decline the opportunity or, seizing it, fail, the matter should be treated with proper legislation."

With its attitude clearly defined, accordingly, the commission has recommended the adoption by all stations of a code of ethics for advertising and other programs drafted by the National Association of Broadcasters, the major tenets of which are to give offense to no one, permit no dishonesty over the air, permit the broadcasting of no material which would be barred from the mails, and ban material derogatory to others.

This code, it is declared, deals with all the evils of commercial announcements which have been the subject of complaint in the past, and leaves unsettled only the proportion of the sponsored time which shall be devoted to extolling the virtues of the advertised commodity or service—a matter which it is felt can be settled only by joint action of broadcaster and advertiser.

THE Federal Radio Commission has no intention of interfering with the program activities of broadcasting stations which are not directly in violation of regulations. No powers of censorship are lodged in the commission and that body has no desire to undertake the tremendous and highly unpopular task of approving programs.

The commission's attitude with respect to censorship is clearly defined by the chairman, General Charles McK. Saltzman, in answering complaints that religion is being commercialized. The basis of the charges was the rendition of hymns and carols in sponsored programs during the Christmas season.

Declaring that "if this abominable traffic ... is not checked vigorously at the start we shall be confronted with a public nuisance," the Reverend Dr. Joseph McCartney scathingly arraigned the broadcasting industry for its "commercialization" of Christmas hymns and Christian beliefs.

"Suggestions relative to the character of broadcasting programs are multitudinous, and represent in their likes and dislikes a cross-section of our people," General Saltzman replied. "If all these suggestions were carried into effect, there would be no radio broadcasting."

"The regulation of all radio service is the subject of law involving legal action," he explained. "The difficulty of prescribing a law or regulation exactly what the broadcasting stations can or cannot use will be appreciated by you. The primary responsibility rests on the broadcasting stations, and it is earnestly hoped that the public will not hesitate to inform broadcasting stations of their likes and dislikes, inasmuch as these stations naturally wish to please their listeners."

CONSIDERABLE doubt that the haphazard allocations of frequency bands among the various radio services in the early years of the industry gave to each the most efficient band for its particular work have been aroused by recent developments, which indicate that there are wave fields of as yet practically unknown possibilities.

When these allocations were originally made, of course, little was known regarding the peculiarities of radio waves and radio equipment, as compared with that of today, was crude. Accordingly, the then known frequencies were divided among the different services purely on a basis of giving each some part of the wave spectrum.

In the past few years, not only has much been learned regarding the habits of waves in the different parts of the band but high frequencies then undreamed of have been explored and found to be commercially valuable.

It is a known fact that signals will travel much further on certain frequencies than on others on the same amount of power. Certain groups of frequencies, also, have been found apparently to fit in particularly well for certain types of service. Of equal importance is the fact that several times as many stations can operate without interference in a high frequency band than can be accommodated on a low frequency band of the same size.

Had the broadcasting spectrum been established, say, at around 25,000 or 50,000 kilocycles—an unknown field ten years ago—there would today be none of the overcrowding and interference complained of and a much larger number of stations could have been established.

Whether anything can now be done to remedy the situation is doubtful, since the moving of the broadcasting band to the very high frequencies would mean the scrapping of practically every set now in use. But that the high frequencies will be adopted wherever possible by new services is indicated by the demand of television interests that picture radio be placed between 40,000 and 80,000 kilocycles, where there will be room for future growth in the number of stations even with the wide frequency bands which satisfactory television today requires.

No blame can be attached for the present allocation of frequencies. It was the best,

probably, that could be made at the time, under the circumstances and in light of the little knowledge of radio then available. The unfortunate part of the situation is that any radical revision of frequencies would involve a tremendous economic problem in the scrapping of many millions of dollars' worth of equipment.

El Cortez Hotel

Now \$3.50 WITH PRIVATE BATH

You are cordially invited to stay at the **El Cortez** during your San Diego visit. You will enjoy the ideal location, with its view of beautiful San Diego Bay.

When making advance plans the steamer and departure dates, our **Forecast** groups located in building.

Our **Large Lobby** offers **Business at \$4.00**

RESERVATIONS: 100-1000

Above Everything, Except in Price

THE MOST MODERN HOTEL IN SAN DIEGO

SAN DIEGO

HOTEL NORMANDIE

provides the maximum of comfort at reasonable cost. Located just outside the congested district of Los Angeles, yet close to the best shops, theaters and churches, the **NORMANDIE** offers every advantage you desire in your selection of a temporary or permanent home.

Rates
 Room with Bath, single, \$2.50 per day
 Room with Bath, double, \$4.00 per day
 Monthly Rates on Application

The cuisine, excellent service and reasonable rates in the **COFFEE SHOP AND CAFE** combine to make your stay a pleasant one.
 (Reserve in Cassation)

CORNER SIXTH & NORMANDIE

LOS ANGELES

MICROPHONE GOSSIP

• • • Back of KFRC's endless chain of studio broadcasts are many cooperating minds, and not the least important of these are those of the librarians.

At the head of KFRC's library is Rush Rush. She is a pleasant, tactful young lady whose expert knowledge of music in general and the thousands of compositions in the station's library, in particular, keeps the department running with gratifying smoothness.

Miss Rush happens to be an accomplished pianist as well as a competent librarian.

• • • Mrs. Freddie Rich, wife of the Columbia orchestra leader, is being visited by the various stars of the radio studios at her home, where she is recovering from a painful head injury. While attending a hockey game recently with Freddie, she was struck on the head when the stick slipped from the hands of a player during a scrimmage in front of the Rich's box. She was to have left New York the following day for Hollywood to appear in the movies.

• • • Amos 'n' Andy creators and portrayors, Correll and Gosden, proved to a great crowd of theatrical celebrities and writers at a recent opening that they are still as versatile as they ever were. Called on by the master of ceremonies to make a bow, they introduced their various characters and then went into a dance for the amusement of the on-lookers.

• • • The new violinist in KTM's string ensemble is Helen Bennett, dainty and blonde and with baby blue eyes. She was married a few weeks ago to Dr. Philip Ayres, Los Angeles physician, but is keeping along with musical circles by way of a hobby.

• • • John D. Barry, noted author, journalist, lecturer, and commentator, has transferred his radio talks on world events to Station KFWI, San Francisco, and is now heard three nights a week.

Born in Boston and educated at Harvard, he received his early training on eastern news-sheets and such publications as "Fo-

rum," "Colliers," and "Harper's Weekly," but he calls himself a Westerner, for this is his chosen home, and his best work has been done since he moved to the coast some twenty years ago.

• • • Monty Kelly, of the Palace Hotel Vagabonds, whose music is broadcast through NBC-KPO network three nights a week, and Betty Kelly, NBC soprano, who sings with the Vagabonds frequently, are always being asked if they are relatives. In spite of the harmonious way their voices blend before the microphone, they are not, but they did go to school together as children.

• • • Joan Ray (KTAB) is most talented! Besides her lovely voice, she does wonderful painting and leather work. She makes the best-looking purses we have ever seen; and this work brings in plenty for Joan to put in the purses after they are made, too!

• • • Drury Lane, KNX lyric tenor, who always manages to do things in the most unexpected manner, has picked a new way in which to meet an uncle whom he had not seen in fourteen years.

Invited to sing at a Kiwanis luncheon in Los Angeles recently, Drury discovered that the speaker of the occasion was the Reverend Frederick Lennington, missionary to Brazil—and Drury's long lost uncle. They shook hands, talked over old times—then Drury came back to KNX, and his uncle went back to Brazil!

• • • Russel Barth, a new member on the staff of KMTR, is 26 years old, an age considered young in the life of a singer, and young Barth has during his few years before the public studied at Milan, in Italy, at the school of Damrosch, le grand pere of American music, and under various local voice instructors.

To augment the meager income which many young singers enjoy, young Barth has worked as an assistant cameraman, at which time he started singing before the recording machines in many motion pictures.

• • • KFRC's only representative to the Pasadena Rose Bowl football game was Eleanor Allen. Her radio friends who missed her organ playing over the holidays will be interested in knowing that she stayed over in Los Angeles for the week after the New Year.

Cal Pearce, who usually represents the station unofficially at all football games, contented himself with the local East-West game.

• • • Art Jarrétt, Columbia tenor, has a curious superstition which concerns a guitar pick. For years he has carried with him a treasured mother-of-pearl pick. If he forgets to transfer the small instrument when he changes his clothes he is uneasy until he is able to return home and retrieve it.

• • • Larry Murphy, Columbia tenor soloist and a member of the Round Towners Quartet, was a trumpet soloist at the age of 12. He finished his studies at the Damosch school during the war and enlisted as a seaman in the merchant marine. His musical talents were soon recognized and he was promoted to the position of master of the band which entertained the troops who were being sent to France.

• • • Whenever Frank Stever, of the popular team of Stever and Benny Light, is not to be found in the studios of KNX, Hollywood, there is always one fruitful place to look for him; in a fishing boat about twenty miles off the coast of Manhattan Beach, where Frank has his diggings.

• • • The Pickwick Broadcasting Corporation, owners of KTM, Los Angeles, and KTAB, San Francisco, has placed orders for complete new crystal equipment which includes the new thermostatically heated controlled crystal oscillators. These will enable each station to maintain its assigned frequency plus or minus five cycles. It includes an elaborate checking system with equipment such as used by the Bureau of Standards. The new apparatus will enable the technical staff to check frequency at regular intervals visually and no deviation will be possible.

• • • On Monday afternoon, January 4, just before the New York Jamboree, Meredith Willson directed one of those free-for-all studio conferences which decide on

the best means of achieving some special sound effect.

The effect sought after in this case was one of rain falling on the roof, to provide illustration for the new tune, "Rain on the Roof." Throwing shot into a paper envelope was finally voted as giving the most realistic effect.

However, the experiments led to the idea of burlesque and as it finally came out on the air it was aimed to provide more laughter than realism.

• • • The Columbia Broadcasting System announced today that close to 600 radio programs originated in its Washington studios during 1931, totaling over 200 air hours and ranging from addresses by President Hoover and some 200 governmental officials to the colorful presentations of the one hundredth anniversary run of the oldest locomotive in America, now in Smithsonian Institution, and the unusual auction sale by the Post Office Department for misaddressed articles collected by the dead letter office.

• • • Al Pearce, director of KFRC's Happy Go Lucky Hour, has announced some of the dates for the personal appearances of his entertainers during the first part of the year. The Shrine Auditorium in Los Angeles will again present the Happy Go Luckiers, on January 23. Long Beach will be visited on March 5—and Portland, Oregon, in March also, though the date hasn't been set. Several Northern California cities will be visited in February.

• • • Some day NBC listeners may know Betty Mareno, vocalist, as well as Betty Mareno the violinist. Betty possesses an unusually lovely soprano voice, according to Eva Gruninger Atkinson, NBC contralto, who is Betty's singing teacher.

• • • The three Columbia announcers whose names begin with "B"—George Beuchler, Bill Brenton, and Andre Baruch—are all talented musicians. Beuchler has been heard in baritone solos in several recent broadcasts. He accompanies himself. Baruch came to Columbia not as an announcer but as an applicant for the post of studio pianist. Brenton is still continuing his piano studies, and often may be seen around the Columbia building with sheaves of classical music under his arm. He practices two hours daily.

WHY not YOU?

Thousands of subscribers already delighted Electric Clock Owners—

Every mail brings us enthusiastic letters from subscribers delighted with the wonderful ALL-ELECTRIC clock they got in this marvelous offer. *Clock* and one year's subscription to *Broadcast Weekly* BOTH for \$5. Alarm Clock all-electric, guaranteed 25 years. But ACT NOW. Money refunded if clock not entirely satisfactory and returned within 3 days.

ACT NOW!

- All-electric, 25-year Mantel Alarm Clock, and
- One year's subscription (52 issues) *Broadcast Weekly*—

BOTH

for

\$5

Either new subscription or renewal accepted.

Clock and Magazine mailed to separate addresses if so ordered.

MAIL
THIS
COUPON
NOW!

BROADCAST WEEKLY,
Pacific Bldg., 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. It is understood that if I return clock to you within 3 days you will refund my \$5.

50 cycle 60 cycle New Renewal

NAME.....

STREET.....

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

CRITIQUE OF THE WEEK

By DYAL TURNER

EARL TOWNER over at KFRC rates a big hand for the way he's whipped those Buccaneers o' his into shape. They certainly sounded raw an' hopeless when they first crashed the ether. You're a better optimist than I am, ol' man. Speech! Speech!

* * *

The Coca Cola broadcasts are always dependable. Director realizes the value of coordination. Too bad there aren't more like 'im. Lewis James' musical punctuation is all to the good. Interesting as his voice. I welcome McNamee, too. Yeah, I know he's been criticized a lot, but wild expletives or straight out an' out announcin', there's somethin' 'bout 'im. Somethin' foreigners like to think of as typically American. Exuberance, maybe? Or the stick in the punch?

* * *

I'm gettin' awfully fed up on high schoolish dramas. As rest periods, they're oke, but gee whiz, who wants to rest all the time? Gimme somethin' like "House of Myths" or "Two A. M." once in a while. Boy oh boy—those were the humdingers.

* * *

Didja ever tune off with the last note of a melody so's you could sorta keep it apart from everything else—kinda jealous-like, all to yourself? That's what I did after the Armour quartet finished singin' "Tick Tock" on a recent program. It was the most perfect rendition I've ever heard or ever expect to hear again. Sure got me. Lordy! it was beautiful. Be a long time before I forget it.

* * *

KTAB's Better Business Bureau broadcast at 9 p. m. of a Tuesday reminds me o' diluted consommé.

* * *

If I hadn't heard Paul Whiteman's gang before the launchin' o' the Oldsmobile program I'd a thought things. Guess the casualties belong under "too much New Year."

* * *

Blackstone never would 've stood for Sgt. Long's wind-up with Doc Croft in "Dead Men Prowl."

The Merry Makers outdid themselves on January 2. Vera Van has a pleasin' voice minus the wobble so distastefully prevalent in singers of her type. Kitty Doner's personality gets over better 'n' any stage celeb I've heard in a coon's age. Leland's always a good bet an' Ken Niles packs plenty o' fresh freshness. Speakin' o' Niles—he registers with me in a big way. Kid uses his head. I'd put up real dough he's a thoroughbred. Never yet 've heard 'im indulge in the favorite pastime o' the average M. C. of sacrificing an individual for a Niles' laugh. The outstanding feature of the January program was an orchestral stunt with "When the Moon Comes Over the Mountains." Cleverest, most unique thing aired in a month o' Sundays. The boy who put that together sure knew how to mix brains with notes. I'm tellin' you, it was a masterpiece.

* * *

I like the Stebbins Boys that amble in thru' National. They live up to their sponsor's billing. "Homespun humor." Amelia's for 'em, too. Says they're "such dears" to have around the house. No cleanin' up after 'em. No maltreated rugs or decorated fireplace. "Thank heaven, there's at least one 'rural' program on the air devoid of nosological sound effects." Put it there, ol' girl.

* * *

Since this department came into being I've developed no mean technique in pitchin'. My aim's so keen now I c'n land a letter in the waste basket with my eyes shut. But it seems only right that, while the year is young, we oughta have some kind of understanding. I'm all-fired finicky 'bout castin' my votes my own way. I'm not in the publicity racket. All of which means that the swell sales-talk letters begging praise for this or that program are so much extra work for the janitor. The prize in this week's mail came from a southern California exploitation bureau—I'll be bighearted an' not mention names but—don't let it happen again. I don't need any more pitchin' practice an' the janitor's overworked as it is.

The OPEN CIRCUIT

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

Don't Make Me Laugh

Don't make me laugh, Mr. Geo. H., Jr., of Tacoma, Wash. When you say the Lucky Strike program is not good. I agree with you about the dance programs, which are quite rotten, even if they reach all over the world for them. But when you criticize Walter Winchell, then I know you are all wet. He is the finest announcer in the U. S. A., and I notice there are lots of others trying to steal his "thunder," but can't get away with it. I would not miss Walter Winchell and his very clever talk for all other broadcasts, even if I have to listen to a lot of rotten dance music. He is worth it.

As to the movie stars encouraging smoking, that also is "tommyrot," as you put it. Young girls of today smoke and have smoked long before Luckies were advertised. They don't smoke because they like it, but because they are just plain copycats, cannot resist from doing what they see others do. However, nobody seems to be stopping them.

You should worry, if the young girls wish to be nervous wrecks before they are 30.

Well, here "it's three cheers" for Walter Winchell.

Wanda G. B., Piedmont, Calif., Jan. 3

P. S.—As to what H. J. H. of San Diego says about voting for return of B. A. Rolfe's Orchestra, well I must say I would not vote for the return of such a rotten orchestra.

Movie stars recommend Luckies because they get paid for it. You would do the same for money.

Sorry There Weren't More Prizes

Ho hum, I'm not going to drive a new La Salle or listen to my favorite artist with a new radio—I'm not even going to write with a new pencil—but, gee, folks, wasn't it just heaps of fun locating someone's left eyebrow or right ear? I got ninety-eight right and was almost sure I had two wrong

—so I wasn't disappointed! Well, I still have my key book, so feel like a first prize winner, anyway! More power to you. BROADCAST WEEKLY. I just know you gained a lot of new friends. You deserve them, too!

Now to the question so very important to my happiness—what has become of our Hazel Warner? The Jamborees come and go—Happy Go Lucky programs pass—yet our Hazel is missing. Where is she? Why the disappearance act every so often? Just when her fans think "good Hazel's on this or that program!" We tune in only to find someone else is in her place—no, not in her place—that's impossible—they are only a substitute, no matter how good an artist—that's not a slam—it's just that Hazel can't be replaced by anyone!

Please, oh please, give her back to us on the chain programs again. Surely she is too popular an artist to be put on the shelf—or is she resting. I hope the latter is the answer to this puzzle of ours—for then we'll have her back soon. No one can sing our favorite songs as she does—what a peach of a "spot" for her was "The Jewel Box"—with her priceless gem of a voice! (Even if I had to "fish" for it.)

About the new Lucky Strike hour—it's dandy! So's Walter.

Am looking forward to Meredith Willson's new operetta—that young man has talent galore! Congratulations, Don Lee!

I, with great effort, "tuned off" one Monday night recently—during a Jamboree, to hear Gypsy interview Mr. Raffetto. Say, she is great—keeps one's interest aroused every minute.

I say, Mr. Broadcast, can't we have a silhouette of Miss Warner some time soon. I'd like to know more about her. The height of my ambition is to know that girl—now don't get excited—I'm just another female.

A happy new year to you one and all, members of the staff—also all our friends of radioland.

Natalie M., Los Angeles, Calif., Dec. 30

Likes Van and Don

My children have been very enthusiastic about rising each morning to hear the Two Professors and deciding that "such popularity must be deserved." I tried one morning and have since become an ardent fan myself.

I enjoyed your article on the two young men, as they seem to be—and I like this general department in your interesting weekly. It adds a lot to my appreciation of the radio to get intimate glimpses of my favorite talent.

(Mrs.) Leo D. R., San Francisco, Calif., Jan. 4.

Thanks a Million

The organ programs we hear are about the best things we get via the air. But against even these, there may be lodged the criticism of too much sameness of type and of compositions chosen, in practically every case.

Just last evening, however, I happened to tune in on KPO between 11 and 12 o'clock, just in time to hear a very fine organ program by Dollo Sargent, which so impressed me that I listened until its conclusion, at midnight. What struck me as the especial merits of this program were the following particulars:

1. It was composed of two divisions, respectively, old and new song hits, and these were so well chosen that they would surely appeal to all tastes.

2. The melodies were within the scope of the powers of appreciation of practically all radio listeners.

3. The names of the numbers in each group were announced before they were played, thus giving added pleasure to one listening.

4. They were well played, rather unusually well played—certainly this organist "has a way" of pleasing her auditors.

I would like to congratulate KPO and Miss Sargent on bringing us something really new and unique in organ recitals—this well-balanced, appealing program of old and new popular song favorites, a program, it strikes me, well suited to the hour when presented, too. It is surprising no organist has hit on this idea before.

Earlier last evening I enjoyed Gypsy's

sparkling interview with Bobbe Deane, in BROADCAST WEEKLY's Personal Close-Ups program. Gypsy's pleasing voice and Bobbe's delightful versatility gave me a real thrill. This, too, is something distinctive and new. I often wonder why we do not hear Gypsy and Marta any more. They were the best harmony team radio ever had.

BROADCAST WEEKLY, like Coue, famous Frenchman of a few years ago, day by day is growing better and better. One who wants to know his radio certainly cannot do without your clever publication.

Georgia B. H., San Francisco, Jan. 5

Can't Please All the People All the Time

You can please all of the people some of the time. You can please some of the people all of the time. But you can't please all of the people all of the time. And such is the way it goes with the ever popular Lucky Strike program.

I would like to take this opportunity to say that I heartily agree with Mr. George B. C. of Santa Rosa, and thought he wrote a marvelous letter which is nothing but the absolute truth.

If these unsatisfied people, who are either too lazy to walk or else just listen to the program so as to have something to yap about, can't simply walk to their radio and turn to another station at the hour of the Lucky Strike program, they shouldn't have a radio, because there are many programs much worse than the Lucky Strike.

Another thing, I don't think Walter Winchell is there for his health, or just to hear himself talk, but for the simple reason that he knows how to put over a keen program, and if these great people think they can do any better why not all get together and put on a program, they "might" get a break, and what a break it would be.

Just a word about Dyal Turner. He surely knows his stuff; just what BROADCAST WEEKLY needed for the last touching up, for we think there is no other radio book to compare with the great big little BROADCAST WEEKLY.

And here's hoping that the Lucky Strike program, with the one and only Walter Winchell, will continue as long as radios are on the market.

Miss Anna P., Sacramento, Calif., Jan. 4.

AROUND THE DIAL

Complete List of All Broadcasting Stations in the
United States and Canada

ARRANGED BY FREQUENCIES

Call Letters	Main Studio	Power	Call Letters	Main Studio	Power	Call Letters	Main Studio	Power	Call Letters	Main Studio	Power
550 Kc.			610 Kc.			710 Kc.			840 Kc.		
CKX—Branton, Man.	500		WJAY—Cleveland, Ohio.	500		WOR—Newark, N. J.	5000		CFCA—Toronto, Ont.	500	
WGR—Buffalo, N. Y.	1000		WFAN—Philadelphia, Pa.	500		KMPC—Beverly Hills, Cal.	500		CKLC—Red Deer, Alta.	1000	
WKRC—Cincinnati, O.	1000		WIP—Philadelphia, Pa.	500		WDAF—Kansas City, Mo.	1000		CNRD—Red Deer, Alta.	1000	
KFOU—Clayton, Mo.	500		KFRC—San Francisco, Cal.	1000		WGN-WLIB—Chicago, Ill.	25000		CNRT—Toronto, Ont.	500	
KFDY—St. Louis, Mo.	500		620 Kc.			720 Kc.			850 Kc.		
KFYR—Brookings, S. D.	500		WLBZ—Rangor, Me.	500		CHLS—Vancouver, B. C.	50		KWKH—Shreveport, La.	10000	
KFYR—Bismarck, N. D.	1000		WFLA-WSUN—Clearwater, Fla.	1000		CHYC—St. Hyacinthe, Quec.	5000		WWL—New Orleans, La.	5000	
KOAC—Corvallis, Ore.	1000		WTMJ—Milwaukee, Wis.	1000		CKAC—St. Hyacinthe, Quebec	5000		860 Kc.		
560 Kc.			KGW—Portland, Ore.	1000		CKCD—Vancouver, B. C.	50		WABC-WBOQ—New York, N. Y.	5000	
WJKS—Gary, Ind.	1000		KTAR—Phoenix, Ariz.	500		CKFC—Vancouver, B. C.	50		WHB—Kansas City, Mo.	500	
WLIT—Philadelphia, Pa.	500		630 Kc.			CKMO—Vancouver, B. C.	100		KMO—Tacoma, Wash.	500	
WFI—Philadelphia, Pa.	500		CFCT—Victoria, B. C.	50		CKWX—Vancouver, B. C.	100		870 Kc.		
WQAM—Miami, Fla.	1000		CJGX—Yorkton, Sask.	500		CNRM—St. Hyacinthe, Quebec	5000		WLS—Chicago, Ill.	50,000	
KFDM—Reamont, Tex.	500		CNRA—Moncton, N. B.	500		740 Kc.			WENR-WBCN—Chicago, Ill.	50000	
WNOX—Knoxville, Tenn.	1000		WMAL—Washington, D. C.	250		WSB—Atlanta, Ga.	5000		880 Kc.		
WBO—Chicago, Ill.	1000		WOS—Jefferson City, Mo.	500		KMMJ—Clay Center, Neb.	1000		CHML—Mt. Hamilton, Ontario	50	
WPC—Chicago, Ill.	500		KFRU—Columbia, Mo.	500		750 Kc.			CKCB—Sydney, N. S.	50	
KLZ—Denver, Colo.	1000		WGBF—Evansville, Ind.	500		WJR—Detroit, Mich.	10,000		CNRC—Quebec, Quec.	50	
KTAB—San Francisco	1000		640 Kc.			760 Kc.			WGBI—Scranton, Pa.	250	
570 Kc.			WAIU—Columbus, Ohio	500		WJZ—New York, N. Y.	30000		WQAN—Scranton, Pa.	250	
WNYC—New York, N. Y.	500		WOI—Ames, Iowa	5000		WEW—St. Louis, Mo.	1000		WCOC—Meridian, Miss.	500	
WMCA—New York, N. Y.	500		KFT—Los Angeles, Cal.	50,000		KVI—Tacoma, Wash.	1000		WSUI—Iowa City, Ia.	500	
WSYR-WMAC Syracuse, N. Y.	250		645 Kc.			770 Kc.			KLX—Oakland, Calif.	500	
WKBN—Youngstown, O.	500		CHRC—Quebec, Quec.	100		KFAB—Lincoln, Nebr.	5000		KPOF—Denver, Colo.	500	
WEAO—Columbus, Ohio	750		CKCT—Quebec, Quec.	100		WBBM-WJBT—Chicago, Ill.	25000		KFKA—Greeley, Colo.	500	
WWNC—Asheville, N. C.	1000		CKCR—Waterloo, Ont.	50		780 Kc.			CFBO—St. John, N. B.	500	
KGKO—Wichita Falls, Texas	250		650 Kc.			CKY—Winnipeg, Man.	5000		CKCO—Ottawa, Ont.	100	
WNAX—Yankton, S. D.	1000		WSM—Nashville, Tenn.	5000		CNRW—Winnipeg, Man.	5000		CKPR—Port Arthur, Ont.	50	
KXA—Seattle, Wn.	500		KPCB—Seattle, Wash.	100		WEAN—Providence, R. I.	250		WJAR—Providence, R. I.	250	
KMTR—Los Angeles, Cal.	500		660 Kc.			WTAR-WPOR—Norfolk, Va.	500		WKAQ—San Juan, P. R.	500	
580 Kc.			WEAF—New York, N. Y.	50		WMC—Memphis, Tenn.	500		WMMN—Fairmont, W. Va.	250	
CFCY—Charlottetown, Prince Edward Island.	500		WAAW—Omaha, Neb.	500		WISJ—South Madison, Wis.	250		WMAZ—Macon, Ga.	250	
CHMA—Edmonton, Alta.	250		665 Kc.			KELW—Burbank, Calif.	500		WGST—Atlanta, Ga.	250	
CKCL—Toronto, Ont.	500		CHWK—Chilliwack, B. C.	100		KTM—Los Angeles, Cal.	500		KGJF—Little Rock, Ark.	250	
CKNK—Toronto, Ont.	500		CJRM—Old City, M. J. Sask.	500		790 Kc.			WILL—Urbana, Ill.	250	
CKUA—Edmonton, Alta.	500		CJRW—Fleming, Sask.	500		WGY—Schenectady, N. Y.	50000		KUSD—Vermillion, S. D.	500	
WTAG—Worcester, Mass.	250		670 Kc.			WBBM-WJBT—Chicago, Ill.	25000		KPNF—Shanandoah, Ia.	600	
WOBU—Charleston, W. V.	250		WMAQ—Chicago, Ill.	5000		800 Kc.			900 Kc.		
WSAZ—Huntington, W. Virginia	250		680 Kc.			WBP—Fort Worth, Tx.	50000		WBEN—Buffalo, N. Y.	1000	
KGFX—Pierre, S. Dak.	200		WPTF—Raleigh, N. C.	1000		WFAA—Dallas, Tex.	50000		WKY—Oklahoma City, Okla.	1000	
WIBW—Topeka, Kans.	1000		KFEQ—St. Joseph, Mo.	2500		810 Kc.			WJAX—Jacksonville, Fla.	1000	
KSAC—Manhattan, Ks.	500		KFO—San Francisco, Calif.	5000		WPCH—New York, N. Y.	500		WLRJ—Stevens Point, Wis.	2000	
590 Kc.			690 Kc.			WCCO—Minneapolis, Minn.	7500		KHJ—Los Angeles, Cal.	1000	
WEEL—Boston, Mass.	1000		CFAC—Calgary, Alta.	500		820 Kc.			KSEI—Pocatello, Idaho.	250	
WKZO—Berrien Springs, Mich.	1000		CJBC—Bowmanville, Ont.	5000		WHAS—Louisville, Ky.	10000		KGBU—Ketchikan, Alko.	500	
WCAJ—Lincoln, Neb.	500		CJCI—Calgary, Alta.	500		830 Kc.			910 Kc.		
WOW—Omaha, Neb.	1000		CKGW—Bowmanville, Ontario	5000		WHDH—Boston, Mass.	1000		CFQC—Saskatoon, Sask.	500	
KHQ—Spokane, Wn.	1000		CPRY—Bowmanville, Ont.	5000		WRUF—Gainesville, Fla.	5000		CHNS—Halifax, N. S.	500	
600 Kc.			700 Kc.			KOA—Denver, Colo.	12500		CJGC—Strathburn, Ont. (Near)	500	
CNRO—Ottawa, Ont.	500		WLF—Cincinnati, Ohio	50000		840 Kc.			CNRL—Strathburn, Ont. (Near)	500	
WCAC—Storrs, Conn.	250		690 Kc.			850 Kc.			CNRS—Saskatoon, Sask.	500	
WCAO—Baltimore, Md.	250		CFAC—Calgary, Alta.	500		860 Kc.			920 Kc.		
WICC—Bridgeport, Conn.	500		CJBC—Bowmanville, Ont.	5000		870 Kc.			930 Kc.		
WREC-WOAN—Memphis, Tenn.	500		CKGW—Bowmanville, Ontario	5000		880 Kc.			940 Kc.		
WMT—Waterloo, Iowa	500		700 Kc.			890 Kc.			950 Kc.		
KPSD—San Diego, Cal.	500		WLF—Cincinnati, Ohio	50000		900 Kc.			960 Kc.		

AROUND THE DIAL

Call Letters	Main Studio	Power	Call Letters	Main Studio	Power	Call Letters	Main Studio	Power	Call Letters	Main Studio	Power
920 Kc.			1020 Kc.			1160 Kc.					
WBSO	Needham, Mass.	500	WRAX	Philadelphia, Pa.	250	WVVA	Wheeling, W. Va.	5000	WJW	Mansfield, Ohio	100
WPKB	Detroit, Mich.	1000	KYWK	Chicago, Ill.	10000	WOWO	Fort Wayne, Indiana	10000	WALR	Zanesville, Ohio	100
KPHC	Houston, Tex.	1000	1030 Kc.						WRAX	Wilkes-Barre, Pa.	100
WAAF	Chicago, Ill.	500	CFCF	Montreal, Quec.	500				WJBU	Lewisburg, Pa.	100
KOMO	Seattle, Wash.	1000	CNRV	Lulu Island, B.C.	500				WBBJ	Richmond, Va.	100
KFEL	Dawson, Colo.	500	1040 Kc.						WJBG	Richmond, Va.	100
KFXF	Denver, Colo.	500	WMAK	Buffalo, N. Y.	1000				WSIX	Springfield, Tenn.	100
930 Kc.			WKAR	East Lansing, Mich.	1000				WSOC	Gastonia, N. C.	100
CFCH	North Bay, Ont.	100	KTFS	Hot Springs Nt. Park, Ariz.	10000				WJBY	Gadsden, Ala.	50
CFGC	Essex, Ont.	50	KRLD	Dallas, Tex.	10000				WQDX	Thomasville, Ga.	50
CFRG	Kingston, Ont.	50	1050 Kc.						KGMP	Eik City, Okla.	100
CJCA	Orlando, Fla.	500	KFBI	Milford, Kans.	5000				KWBA	Shreveport, La.	100
CNRH	Malheur, N. S.	500	KNX	Hollywood, Calif.	5000				WRBQ	Greenville, Miss.	100
WIRG	Edkins Park, Pa.	50	1060 Kc.						WGCN	Gulfport, Miss.	100
WDEJ	Roanoke, Va.	250	WBAL	Baltimore, Md.	10000				KDLR	Devils Lake, N. Dak.	100
WBRC	Birmingham, Ala.	500	WTIC	Hartford, Conn.	50000				KGCR	Waterbury, S. D.	100
KGW	York, Nebr.	500	WJAG	Norfolk, Nebr.	1000				KFOR	Lincoln, Nebr.	100
KMA	Shenandoah, Ia.	500	KWJJ	Portland, Ore.	500				WHBU	Anderson, Ind.	100
KFWL	San Francisco, Calif.	500	1070 Kc.						KFVS	Cape Girardeau, Mo.	100
KROW	Oakland, Calif.	500	WTAM	Cleveland, Ohio	50000				WEBQ	Harrisburg, Ill.	100
940 Kc.			WCAZ	Carthage, Ill.	50				KGNO	Dodge City, Kas.	100
WAAT	Jersey City, N.J.	300	WDZ	Tuscola, Ill.	100				WSBC	Chicago, Ill.	100
WCSH	Portland, Me.	1000	KJBS	San Francisco, Calif.	100				WCRW	Chicago, Ill.	100
WPIW	Hopkinsville, Ky.	1000	1080 Kc.						WEDC	Chicago, Ill.	100
WHA	Madison, Wis.	750	WBT	Charlotte, N. C.	5000				WTAX	Springfield, Ill.	100
WDAY	Fargo, N. Dak.	1000	WCBD	Zion, Ill.	5000				WHPB	Rock Island, Ill.	100
KOIN	Portland, Ore.	1000	WMBI	Chicago, Ill.	5000				WOMT	Manitowoc, Wis.	100
KGU	Honolulu, Hawaii	1000	1090 Kc.						WIBU	Poyntee, Wis.	100
950 Kc.			KMOX	St. Louis, Mo.	5000				KMJ	Fresno, Calif.	100
WRC	Washington, D. C.	500	1100 Kc.						KFXM	San Bernardino, Calif.	100
KMBC	Kansas City, Mo.	1000	WPG	Atlantic City, N.J.	5000				KPPC	Pasadena, Calif.	50
KFWB	Hollywood, Cal.	1000	WLWL	New York, N.Y.	5000				KDFN	Casper, Wyo.	100
KGHL	Billings, Mont.	1000	KGDM	Stockton, Cal.	250				1220 Kc.		
960 Kc.			1110 Kc.						KTW	Seattle, Wash.	1000
CFRB	Twnshp. of King Ontario	4000	WRVA	Richmond, Va.	5000				WCAD	Canton, N. Y.	500
CHCK	Charlottetown, Prince Edward Island	100	KS00	Sioux Falls, S.D.	2000				WCAE	Pittsburg, Pa.	1000
CHWC	Pilot Butte, Sask. (near)	500	1120 Kc.						WDAE	Tampa, Fla.	1000
CJBR	Regina, Sask.	500	CFJC	Kamloops, B. C.	100				WREN	Lawrence, Kans.	1000
CKCK	Regina, Sask.	500	CHGS	Summerside, Prince Edward Island	100				KFKU	Lawrence, Kans.	500
CNRB	Regina, Sask.	500	CJOC	Lethbridge, Alta.	100				KWSC	Pullman, Wn.	1000
CNRX	Township of King, Ont.	4000	WDEL	Wilmington, Del.	250				1230 Kc.		
970 Kc.			WBEO	Orlando, Fla.	500				WNAC	WBI—Boston, Mass.	1000
WCFL	Chicago, Ill.	1250	WTAW	College Station, Tex.	500				WPSC	State College, Pa.	500
KJR	Seattle, Wash.	5000	KTRH	Houston, Tex.	500				WSBT	South Bend, Ind.	500
980 Kc.			WISN	Milwaukee, Wis.	250				WFBM	Indianapolis, Ind.	1000
KDKA	Pittsburgh, Pa.	50000	WHAD	Milwaukee, Wis.	250				KGGM	Albuquerque, N. Mex.	250
985 Kc.			KFSG	Los Angeles, Cal.	500				KYA	San Francisco, Cal.	1000
CFCN	Strathmore, Alt.	10000	KMCS	Inglewood, Calif.	500				KFQD	Anchorage, Alaska	100
990 Kc.			KRSC	Seattle, Wash.	50				1240 Kc.		
WBZ	Boston, Mass.	15000	KF10	Spokane, Wash.	100				WXYZ	Detroit, Mich.	1000
WBZA	Boston, Mass.	500	1130 Kc.						KTAA	Fort Worth, Tex.	1000
1000 Kc.			WQV	New York City	1000				WACO	Waco, Tex.	1000
WHO	Des Moines, Ia.	5000	WJJD	Moosheart, Ill.	20000				KLPM	Minot, N. Dak.	100
WOC	Davenport, Iowa	5000	KSL	Salt Lake City, Utah	5000				1250 Kc.		
KFVD	Culver City, Cal.	250	1140 Kc.						WGCP	Newark, N. J.	250
1010 Kc.			WAPI	Birmingham, Ala.	5000				WODA	Paterson, N. J.	1000
CHCS	Fruitland, Ont.	500	KV00	Tulsa, Okla.	5000				WAAM	Newark, N. J.	1000
CKIC	Wolville, N. S.	50	1150 Kc.						WDSU	New Orleans, La.	1000
CKOC	Fruitland, Ont. (Near)	50	WHAM	Rochester, N. Y.	5000				WLB	WGMS—Minneapolis, Minn.	1000
WQAO	WPAF—New York, N. Y.	250							WRHM	Minneapolis, Minn.	1000
WHN	New York, N. Y.	250							WCAI	Northfield, Minn.	1000
WRNY	New York, N. Y.	250							KFMJ	Northfield, Minn.	1000
KGGF	South Coffeyville, Okla.	500							KFOK	Long Beach, Cal.	1000
WNAD	Norman, Okla.	500							KIDO	Boise, Idaho	1000
WIS	Columbia, S. C.	500							1260 Kc.		
KQW	San Jose, Calif.	500							WLBW	Oil City, Pa.	500
									KWVG	Brownsville, Ga.	500
									WTOC	Savannah, Ga.	500
									KRGV	Hartlingen, Tex.	500
									KOIL	Council Bluffs, Ia.	1000
									KVOA	Tucson, Ariz.	500

AROUND THE DIAL

Call Letters Main Studio Power

1270 Kc.
 WEAT—Ithaca, N. Y. 1000
 WFBR—Baltimore, Md. 500
 WASH—Grand Rapids, Mich. 500
 WOOD—Grand Rapids, Mich. 500
 WJDX—Jackson, Miss. 1000
 KWLC—Decorah, Iowa 100
 KGCA—Decorah, Iowa 50
 KOL—Seattle, Wash. 1000
 KVOB—Colorado Springs, Colo. 1000

1280 Kc.
 WCAM—Camden, N. J. 500
 WCAP—Ashbury Park, N. J. 500
 WOAX—Trenton, N. J. 500
 WDDO—Chattanooga, Tenn. 1000
 WRD—Dallas, Tex. 500
 WIBA—Madison, Wis. 500
 KFBB—Great Falls, Mt. 1000

1290 Kc.
 WBNZ—Saranac Lake, N. Y. 500
 WJAS—Pittsburgh, Pa. 1000
 KTSN—San Antonio, Tex. 1000
 KFUL—Galveston, Tex. 500
 KLCN—Blytheville, Ark. 50
 WEBC—Superior, Wis. 1000
 KDYL—Salt Lake City, Utah 1000

1300 Kc.
 WRBR—Brooklyn, N. Y. 1000
 WHAP—New York, N. Y. 1000
 WQVD—New York, N. Y. 500
 WHAZ—Troy, N. Y. 500
 WIOD-WMBF—Miami, Fla. 1000
 KFH—Wichita, Kans. 1000
 WQQ—Kansas City, Mo. 1000
 KGER—Los Angeles, Cal. 1000
 KFAC—Los Angeles, Cal. 1000
 KFJR—Portland, Ore. 500
 KTBR—Portland, Ore. 500

1310 Kc.
 WKAV—Laconia, N. H. 100
 WEVR—Buffalo, N. Y. 100
 WMHO—Auburn, N. Y. 100
 WNBH—New Bedford, Mass. 100
 WOL—Washington, D. C. 100
 WGH—Newport News, Va. 100
 WEXL—Royal Oak, Mich. 500
 WFDF—Flint, Mich. 100
 WBEO—Marquette, Mich. 100
 WHAT—Philadelphia, Pa. 100
 WTEL—Philadelphia, Pa. 50
 WJAC—Johnstown, Pa. 100
 WFBG—Altoona, Pa. 100
 WRAG—Reading, Pa. 50
 W GAL—Lancaster, Pa. 100
 WSAJ—Grove City, Pa. 100
 WBRE—Wilkes-Barre, Pa. 100
 WKBC—Birmingham, Ala. 100
 WGBT—Union City, Tenn. 100
 WRDL—Knoxville, Tenn. 100
 KRMD—Shreveport, La. 50
 KTSJ—Shreveport, La. 100
 WSJS—Winston-Salem, N. C. 100
 KTLC—Houston, Tex. 100
 KFPM—Greenville, Tex. 15
 KFSM—El Paso, Tex. 100
 WDAH—El Paso, Tex. 100
 KPFL—Dublin, Tex. 100
 KFXR—Oklahoma City, Okla. 100
 WKBS—Galesburg, Ill. 100
 WCIS—Joliet, Ill. 100
 WKBB—Joliet, Ill. 100
 KWCR—Cedar Rapids, Iowa 100
 KFJY—Fort Dodge, Iowa 100

Call Letters Main Studio Power

KFGQ—Boone, Iowa 100
 KGFV—Ravena, Neb. 100
 WBOW—Terre Haute, Ind. 100
 WJAK—Marion, Ind. 50
 WLBC—Muncie, Ind. 50
 KGRB—St. Joseph, Mo. 100
 KFBK—Sacramento, Cal. 100
 KCRJ—Jerome, Ariz. 100
 KGCC—Wolf Point, Mont. 100
 KGEZ—KalisPELL, Mont. 100
 KFIP—Denver, Colo. 100
 KFXJ—Gr. Junction, Colo. 100
 KMED—Medford, Ore. 100
 KXRO—Aberdeen, Wash. 75
 KIT—Yakima, Wash. 50

1320 Kc.
 WADC—Tallmadge, Ohio 1000
 WSNB—New Orleans, La. 500
 KTFP—Twin Falls, Idaho 250
 KID—Idaho Falls, Idaho 250
 KGHF—Pueblo, Colo. 250
 KGMB—Honolulu, Hawaii 500

1330 Kc.
 WDRC—Hartford, Conn. 500
 WSAI—Cincinnati, Ohio 500
 WTAQ—Eau Claire, Wis. 1000
 KSCJ—Sioux City, Iowa 1000
 KGB—San Diego, Cal. 500

1340 Kc.
 WSPD—Toledo, Ohio 500
 KFPW—Fort Smith, Ark. 50
 WCOA—Pensacola, Fla. 500
 KPPY—Spokane, Wash. 1000

1350 Kc.
 WAWZ—Zarephath, N. J. 250
 WHSJ—New York, N. Y. 250
 WCDA—New York, N. Y. 250
 WBNX—New York, N. Y. 250
 KWK—St. Louis, Mo. 1000

1360 Kc.
 WFRL—Syracuse, N. Y. 1000
 WQBC—Vicksburg, Miss. 300
 WCSC—Charleston, S. C. 500
 WGES—Chicago, Ill. 500
 KGIR—Butte, Mont. 500
 KGER—Long Beach, Cal. 1000

1370 Kc.
 WTTL—Tifton, Ga. 20
 WRDO—Augusta, Me. 100
 WQDM—St. Albans, Vt. 5
 WLEY—Lexington, Mass. 100
 WSVS—Buffalo, N. Y. 50
 WBGF—Glens Falls, N. Y. 50
 WPOE—Patebogue, N. Y. 100
 WCBM—Baltimore, Md. 100
 WBTM—Danville, Va. 100
 WLVA—Lynchburg, Va. 100
 WHBD—Mount Orab, Ohio 100
 WHIP—Calumet, Mich. 100
 WJBK—Highland Park, Mich. 50
 WIBM—Jackson, Mich. 100
 WRAK—Williamsport, Pa. 50
 WELK—Philadelphia, Pa. 100
 WFDV—Rome, Ga. 100
 WRBJ—Hattiesburg, Mich. 100
 WHBQ—Memphis, Tenn. 100
 WRAM—Wilmington, N. C. 100
 KGFQ—Oklahoma City, Okla. 100
 KCRK—Enid, Okla. 100
 WMBR—Tampa, Fla. 100
 KMAC—San Antonio, Tex. 100
 KFJZ—Fort Worth, Tex. 100
 KONO—San Antonio, Tex. 100
 KGKL—San Angelo, Tex. 100
 KFLX—Galveston, Tex. 100
 WGL—Fort Wayne, Ind. 100
 KGDA—Mitchell, S. Dak. 100
 KFJM—Great Forks, N. D. 100

Call Letters Main Studio Power

KWKC—Kansas City, Mo. 100
 WRIN—Racine, Wis. 100
 KGAR—Gucson, Ariz. 100
 KRE—Berkeley, Calif. 100
 KOOS—Marshfield, Ore. 100
 KFBL—Everett, Wash. 50
 KVL—Seattle, Wash. 100
 KFJI—Astoria, Ore. 100
 KGFL—Raton, N. Mex. 50
 KUJ—Walla Walla, Wash. 100

1380 Kc.
 WSMK—Dayton, Ohio 200
 KGV—Pittsburgh, Pa. 500
 KSO—Clarinda, Iowa 500
 WKBH—La Crosse, Wis. 1000
 KOH—Reno, Nev. 500

1390 Kc.
 WHK—Cleveland, Ohio 1000
 KLRA—Little Rock, Ark. 1000
 KUOA—Fayetteville, Ark. 1000
 KOY—Phoenix, Ariz. 500

1400 Kc.
 WCGU—Brooklyn, N. Y. 500
 WFOX—Brooklyn, N. Y. 500
 WLTH—Brooklyn, N. Y. 500
 WBBC—Brooklyn, N. Y. 500
 KOCW—Chickasha, Okla. 250
 WDMA—Culver, Ind. 500
 WKBF—Indianapolis, Ind. 500
 WBAA—West Lafayette, Ind. 500
 KLO—Ogden, Utah 500

1410 Kc.
 WHIS—Bluefield, W. Va. 100
 WRBX—Roanoke, Va. 250
 WBCM—Bay City, Mich. 500
 KGRS—Amarillo, Tex. 1000
 W DAG—Amarillo, Tex. 1000
 WDX—Mobile, Ala. 500
 WSPA—Montgomery, Ala. 500
 KFIV—Rockford, Ill. 500
 WHBL—Sheboygan, Wis. 500

1420 Kc.
 WDEV—Waterbury, Vt. 50
 WIMS—Ironwood, Mich. 100
 WACM—P. Tab, Maine 100
 WHDL—Tupper Lake, N. Y. 10
 WTBO—Cumberland, Md. 100
 WILM—Wilmington, Del. 100
 WPAD—Paducah, Ky. 100
 WEDI—Erie, Pa. 100
 WMBC—Detroit, Mich. 100
 WELL—Battle Creek, Mich. 50
 WBBR—Steubenville, Ohio 50
 WFDW—Tallahassee, Fla. 100
 WJBO—New Orleans, La. 100
 KGFV—Shawnee, Okla. 100
 KABC—San Antonio, Tex. 100
 KXYZ—Houston, Tex. 100
 KFYO—Abilene, Tex. 100
 WSPA—Spartanburg, S. C. 100
 KICK—Red Oak, Iowa 100
 WIAS—Ottumwa, Iowa 100
 WLBK—Kansas City, Kas. 100
 WMBH—Joplin, Mo. 100
 WEHS—Evanston, Ill. 100
 WHFC—Cleora, Ill. 100
 WKBI—Chicago, Ill. 100
 KFIZ—Fond du Lac, Wis. 100
 KFXY—Flagstaff, Ariz. 100
 KGLX—Las Vegas, Nev. 100
 KFXD—Nampa, Idaho 50
 KGIW—Trinidad, Colo. 100
 KGKK—Sandpoint, Idaho 100
 KGCC—San Francisco, Calif. 100
 KGVO—Missoula, Mont. 100
 KXL—Portland, Ore. 100
 KBPS—Portland, Ore. 100
 KORE—Eugene, Ore. 100

Call Letters Main Studio Power

1430 Kc.
 WHP—Harrisburg, Pa. 500
 WBAK—Harrisburg, Pa. 500
 WCAH—Columbus, Ohio 500
 WNNR—Memphis, Tenn. 500
 KGNF—North Platte, Nebr. 500
 KECA—Los Angeles, Cal. 1000

1440 Kc.
 WHEG-WABO—Rochester, N. Y. 500
 WOKO—Albany, N. Y. 500
 WBCA—Allentown, Pa. 250
 WBSN—Allentown, Pa. 250
 WBIG—Greensboro, N. C. 500
 WTAD—Quincy, Ill. 500
 WMBD—P.oria Heights, Ill. 500
 KLS—Oakland, Calif. 250

1450 Kc.
 WBMS—Hackensack, N. J. 250
 WNL—Newark, N. J. 250
 WHOM—Jersey City, N. J. 250
 WKBO—Jersey City, N. J. 250
 WSAB—Fall River, Mass. 250
 WGAR—Cleveland, Ohio 500
 WTFI—Toccoa, Ga. 500
 KTBS—Shreveport, La. 1000

1460 Kc.
 WJSV—Alexandria, Va. 1000
 KSTP—St. Paul, Minn. 1000
 WAAB—Lexington, Mass. 500

1470 Kc.
 WGLA—Nashville, Tenn. 5000
 KCA—Spokane, Wash. 5000

1480 Kc.
 WKBW—Buffalo, N. Y. 5000
 KFJA—Oklahoma City, Okla. 5000

1490 Kc.
 WKCY—Covington, Ky. 5000
 WJAZ—Mt. Prospect, Ill. 5000
 WCHI—Chicago, Ill. 5000

1500 Kc.
 WMBA—Newport, R. I. 100
 WLOB—Boston, Mass. 100
 WNBK—Binghamton, N. Y. 100
 WMBQ—Brooklyn, N. Y. 100
 WMBL—Brooklyn, N. Y. 100
 WLBX—Long Island City, N. Y. 100
 WWRB—Woodslee, N. Y. 100
 WSYB—Butland, Vt. 100
 WKBE—Ludington, Mich. 50
 WMPK—Lapeer, Mich. 100
 WFEN—Philadelphia, Pa. 100
 WWSW—Pittsburg, Pa. 100
 WOPI—Bristol, Tenn. 100
 WDX—Tupelo, Miss. 100
 WRDW—Augusta, Ga. 100
 KGFJ—Corpus Christi, Tex. 100
 KUT—Austin, Tex. 100
 KGKB—Tyler, Tex. 100
 KGIZ—Grant City, Mo. 100
 KGKY—Scottsbluff, Nebr. 100
 WKBY—Connersville, Ind. 100
 KFKK—Moorhead, Minn. 50
 KFJM—Prescott, Ariz. 100
 KKO—El Centro, Calif. 100
 KDB—Santa Barbara, Calif. 100
 KREG—Santa Ana, Cal. 100
 KQP—Wenatchee, Wn. 50

STATION INFORMATION

COMPLETE LIST OF ALL THE BROADCASTING STATIONS IN THE UNITED STATES, CANADA AND MEXICO

ARRANGED ALPHABETICALLY

Call Letters	Main Studio	Kc.	Power	Call Letters	Main Studio	Kc.	Power	Call Letters	Main Studio	Kc.	Power
KABC	San Antonio, Tex.	1420	100	KGDY	Huron, S. Dak.	1200	100	KPCB	Seattle, Wash.	650	100
KBPS	Portland, Ore.	1420	100	KGEK	Yuma, Colorado	1200	50	KPJM	Prescott, Ariz.	1500	100
KBTM	Paragould, Ark.	1200	100	KGEL	Raton, N. Mex.	1370	50	KPFL	San Francisco, Calif.	680	5000
KCRJ	Enid, Okla.	1370	100	KGER	Long Beach, Cal.	1360	100	KPPC	Denver, Colorado	880	500
KCRJ	Jerome, Ariz.	1310	100	KGEZ	Kalispell, Mont.	1310	100	KPQ	Wenatchee, Wash.	1500	50
KDB	Santa Barbara, Calif.	1500	100	KGEW	Fort Morgan, Colo.	1200	100	KPQ	Wenatchee, Wash.	1500	50
KDFN	Casper, Wyoming	1210	100	KGFF	Shawnee, Okla.	1420	100	KPRC	Houston, Texas	920	1000
KDKA	Pittsburgh, Pa.	980	5000	KGGF	Oklahoma City, Okla.	1370	100	KQV	Pittsburgh, Pa.	1380	500
KDLR	Devils Lake, N. Dak.	1210	100	KGFI	Corpus Christi, Tex.	1500	100	KQW	San Jose, Calif.	1010	500
KDYJ	Salt Lake City, Utah	1290	1000	KGFJ	Los Angeles, Calif.	1200	100	KRE	Berkeley, Calif.	1370	100
KECA	Los Angeles, Cal.	1430	1000	KGFJ	Los Angeles, Calif.	1200	100	KREG	Santa Ana, Calif.	1500	100
KELW	Burbank, Ca.	780	500	KGFK	Moorhead, Minn.	1500	50	KRGV	Harlingen, Texas	1260	500
KEX	Portland, Oregon	1180	5000	KGFV	Ravenna, Nehr.	1310	100	KRLD	Dallas, Texas	1040	10000
KFAB	Lincoln, Nebraska	770	5000	KGFX	Pierre, S. Dak.	580	200	KRMD	Shreveport, La.	1310	50
KFAC	Los Angeles, Calif.	1390	1000	KGCC	San Francisco, Calif.	1420	100	KROW	Oakland, Calif.	930	500
KFBB	Great Falls, Mont.	1280	1000	KGGF	South Coffeyville, Okla.	1010	500	KRNC	Seattle, Wash.	1120	50
KFBK	Sacramento, Cal.	1310	100	KGGH	Albuquerque, N. Mex.	1230	250	KNAC	Manhattan, Kansas	580	500
KFBL	Milford, Kansas	1050	5000	KGHI	Pueblo, Colo.	1320	250	KNSJ	Sioux City, Iowa	1330	1000
KFBL	Everett, Wash.	1370	50	KGHI	Little Rock, Ark.	1200	100	KSD	St. Louis, Missouri	550	500
KPDM	Beaumont, Texas	560	500	KGHI	Billings, Montana	950	1000	KSEI	Pocatello, Idaho	900	2500
KFDY	Brookings, S. D.	550	500	KGIB	Butte, Mont.	1360	500	KSL	Salt Lake City, Utah	1130	500
KFDY	Denver, Colorado	920	500	KGIX	Las Vegas, Nev.	1420	100	KSMR	Santa Maria, Calif.	1200	100
KFEQ	St. Joseph, Mo.	680	500	KGIJ	Grant City, Mo.	1500	100	KSO	Clarinda, Iowa	1380	500
KFGQ	Boone, Iowa	1310	100	KGIW	Trinidad, Colo.	1420	100	KSOU	Sioux Falls, S. D.	1110	2000
KFH	Wichita, Kansas	1300	1000	KGJF	Little Rock, Ark.	890	250	KSTP	St. Paul, Minn.	1460	10000
KFI	Los Angeles, Calif.	640	5000	KGKB	Tyler, Tex.	1500	100	KTAB	San Francisco	560	1000
KFIO	Spokane, Wash.	1120	100	KGKL	San Angelo, Tex.	1370	100	KTAR	Phoenix, Arizona	620	500
KFIZ	Fond du Lac, Wis.	1420	100	KGKE	Wichita Falls, Texas	570	250	KTAT	Port Worth, Texas	1240	1000
KFTB	Marshalltown, Iowa	1200	100	KGKS	Sandpoint, Idaho	1420	100	KTRB	Portland, Oregon	1300	500
KFTJ	Oklahoma City, Okla.	1480	5000	KGKY	Scottsbluff, Nehr.	1500	100	KTBS	Shreveport, La.	1450	1000
KFJL	Astoria, Ore.	1370	100	KGMB	Honolulu, Hawaii	1320	500	KTFI	Twin Falls, Idaho	1320	250
KFJM	Great Falls, N. D.	1370	100	KGMB	Elk City, Oklahoma	1210	100	KTHS	Hot Springs Natl. Park, Arizona	1040	10000
KFJR	Portland, Oregon	1300	500	KGMB	York Platte, Nehr.	1430	500	KTLC	Houston, Texas	1310	100
KFJY	Fort Dodge, Iowa	1310	100	KGND	Dodge City, Kansas	1210	1000	KTLC	Los Angeles, Calif.	780	500
KFJZ	Fort Worth, Tex.	1370	100	KGNS	Dodge City, Kansas	1210	1000	KTNB	Muscatine, Iowa	1170	5000
KFKA	Greeley, Colorado	880	500	KGNT	Amarillo, Tex.	1410	1000	KTRH	Houston, Texas	1320	500
KFKU	Lawrence, Kansas	1220	500	KGO	San Francisco, Calif.	790	7500	KTSA	San Antonio, Texas	1290	1000
KFLV	Rockford, Ill.	1410	500	KGU	Honolulu, Hawaii	940	1000	KTSI	Shreveport, La.	1310	100
KFLX	Galveston, Tex.	1370	100	KGVQ	Missoula, Mont.	1420	100	KTSM	El Paso, Texas	1310	100
KFMX	Northfield, Minn.	1250	1000	KGW	Portland, Oregon	620	1000	KTW	Seattle, Wash.	1220	1000
KFNF	Shenandoah, Iowa	890	500	KGY	Lacey, Washington	1200	100	KIJJ	Walla Walla, Wash.	1370	100
KFOR	Lincoln, Nebraska	1210	100	KHJ	Los Angeles, Calif.	900	1000	KUOA	Fayetteville, Ark.	1390	1000
KFOX	Long Beach, Calif.	1250	1000	KHQ	Spokane, Wash.	590	1000	KUSD	Vermillion, S. D.	890	500
KPPL	Dublin, Texas	1310	100	KICK	Red Oak, Iowa	1420	100	KUTP	Austin, Tex.	1500	100
KPPM	Greenville, Texas	1310	150	KIDP	Idaho Falls, Idaho	1320	250	KVI	Tacoma, Wash.	1760	1000
KPPM	Fort Smith, Ark.	1340	500	KIDP	Boise, Idaho	1250	1000	KVL	Seattle, Wash.	1370	100
KPPY	Spokane, Wash.	1340	1000	KIJS	Yakima, Wash.	1310	50	KVU	Tucson, Arizona	1260	500
KPQD	Anchorage, Alaska	1230	100	KIRB	San Francisco, Calif.	1070	100	KVU	Tulsa, Okla.	1140	5000
KPRC	San Francisco, Calif.	610	1000	KIRB	Seattle, Wash.	970	5000	KVOR	Colorado Springs, Colo.	1270	1000
KPRU	Columbia, Missouri	630	500	KIRB	Seattle, Wash.	970	5000	KVOS	Bellingham, Wash.	1200	100
KPSD	San Diego, Calif.	600	500	KIRB	Seattle, Wash.	970	5000	KWCR	Cedar Rapids, Iowa	1310	100
KPSG	Los Angeles, Calif.	1120	500	KIRB	Seattle, Wash.	970	5000	KWEA	Shreveport, La.	1210	100
KFUL	Galveston, Texas	1290	500	KIRB	Seattle, Wash.	970	5000	KWG	Stockton, Calif.	1200	100
KFUO	Clayton, Missouri	550	500	KIRB	Seattle, Wash.	970	5000	KWJ	Portland, Oregon	1060	500
KFUP	Denver, Colo.	1310	100	KIRB	Seattle, Wash.	970	5000	KWK	St. Louis, Mo.	1350	1000
KFVD	Culver City, Calif.	1000	250	KIRB	Seattle, Wash.	970	5000	KWKC	Kansas City, Mo.	1370	100
KFVS	Cape Girardeau, Mo.	1210	100	KIRB	Seattle, Wash.	970	5000	KWKH	Shreveport, La.	850	10000
KFWB	Hollywood, Calif.	850	1000	KIRB	Seattle, Wash.	970	5000	KWLC	Decorah, Iowa	1270	100
KFWB	St. Louis, Missouri	1200	100	KIRB	Seattle, Wash.	970	5000	KWSC	Pullman, Wash.	1220	1000
KFBY	San Francisco, Calif.	630	500	KIRB	Seattle, Wash.	970	5000	KWVG	Brownsville, Texas	1260	500
KFNB	Nampa, Idaho	1420	50	KIRB	Seattle, Wash.	970	5000	KWA	Seattle, Washington	570	500
KFNB	Denver, Colorado	920	500	KIRB	Seattle, Wash.	970	5000	KWB	Portland, Ore.	1420	100
KFNB	Gr. Junction, Colo.	1310	100	KIRB	Seattle, Wash.	970	5000	KXC	El Centro, Calif.	1210	100
KFXM	San Bernardino, Cal.	1210	100	KIRB	Seattle, Wash.	970	5000	KXRO	Abbeville, Wash.	1310	100
KFXR	Oklahoma City, Okla.	1310	100	KIRB	Seattle, Wash.	970	5000	KYZ	Houston, Tex.	1420	100
KFYX	Flagstaff, Ariz.	1420	100	KIRB	Seattle, Wash.	970	5000	KYA	San Francisco, Calif.	1230	1000
KFYX	Ablene, Texas	1420	100	KIRB	Seattle, Wash.	970	5000	KYW	KFKX—Chicago, Ill.	1020	10000
KPYR	Bismarck, N. D.	550	1000	KIRB	Seattle, Wash.	970	5000	WAAB	Lexington, Mass.	1460	500
KGA	Spokane, Wash.	1470	5000	KIRB	Seattle, Wash.	970	5000	WAAC	Chicago, Illinois	920	500
KGAR	Tucson, Ariz.	1370	100	KIRB	Seattle, Wash.	970	5000	WAAM	Newark, N. J.	1250	1000
KGB	San Diego, Cal.	1330	500	KIRB	Seattle, Wash.	970	5000	WAAT	Jersey City, N. J.	940	300
KGBU	Ketchikan, Alaska	900	500	KIRB	Seattle, Wash.	970	5000	WAAY	Omaha, Nebraska	660	500
KGBX	St. Joseph, Mo.	1310	100	KIRB	Seattle, Wash.	970	5000	WABC	WRO—New York, N. Y.	860	5000
KGBZ	York, Nebraska	930	500	KIRB	Seattle, Wash.	970	5000	WAB	Rangor, Maine	1200	100
KGCA	Decorah, Iowa	1270	50	KIRB	Seattle, Wash.	970	5000	WABZ	New Orleans, La.	1260	100
KGCR	Watertown, S. Dak.	1210	100	KIRB	Seattle, Wash.	970	5000	WACD	Waco, Texas	1240	100
KGCU	Mandan, N. Dak.	1200	100	KIRB	Seattle, Wash.	970	5000	WADQ	Wadsworth, Ohio	1320	1000
KGCX	Wolf Point, Mont.	1310	100	KIRB	Seattle, Wash.	970	5000	WADQ	Wadsworth, Ohio	1320	1000
KGDA	Mitchell, S. Dak.	1370	100	KIRB	Seattle, Wash.	970	5000	WAGM	P. Isl., Maine	640	100
KGDE	Fergus Falls, Minn.	1200	100	KIRB	Seattle, Wash.	970	5000	WAII	Columbus, Ohio	640	500
KGDM	Stockton, Calif.	1100	250	KIRB	Seattle, Wash.	970	5000	WALR	Zanesville, Ohio	1210	100

LIST OF BROADCASTING STATIONS IN U. S., CANADA, AND MEXICO

ARRANGED ALPHABETICALLY

Call Letters	Main Studio	Kc.	Power	Call Letters	Main Studio	Kc.	Power	Call Letters	Main Studio	Kc.	Power
WAPI—Birmingham, Ala.	1140	5000	WBBR—Buffalo, New York	1310	100	WILM—Wilmington, Del.	1420	100			
WASH—Grand Rapids, Mich.	1270	500	WBDC—Chicago, Illinois	1210	100	WIOD-WMBF—Miami, Fla.	1300	1000			
WAWS—Zarephath, N. J.	1350	250	WEDH—Erie, Pa.	1420	100	WTP—Philadelphia, Pa.	610	500			
WBAA—West Lafayette, Ind.	1400	500	WEEI—Boston, Mass.	590	1000	WIS—Columbia, S. C.	1010	500			
WBAK—Harrisburg, Pa.	1430	500	WEHC—Emory, Virginia	1200	100	WISU—South Madison, Wis.	780	250			
WBAL—Baltimore, Md.	1060	10000	WEHS—Evanston, Ill.	1420	100	WISN—Jolwaukee, Wis.	1220	250			
WBAP—Fort Worth, Texas	800	50000	WELK—Philadelphia, Pa.	1370	100	WJAC—Johnstown, Pa.	1210	100			
WBAX—Wilkes-Barre, Pa.	1210	100	WELL—Battelle Creek, Mich.	1420	50	WJAG—Norfolk, Nebraska	1260	1000			
WBBC—Brooklyn, N. Y.	1400	500	WENR-WBGN—Chicago, Ill.	1300	50000	WJAK—Marion, Ind.	1310	50			
WBBL—Richmond, Virginia	1210	100	WEVD—New York, N. Y.	1320	500	WJAR—Providence, R. I.	890	250			
WBMM-WJBT—Chicago, Ill.	770	25000	WEXL—St. Louis, Missouri	760	1000	WJAS—Pittsburgh, Pa.	1290	1000			
WBBR—Brooklyn, N. Y.	1300	100	WEXL—Royal Oak, Mich.	1310	50	WJAX—Jacksonville, Florida	900	1000			
WBBZ—Ponca City, Okla.	1300	100	WFAA—Dallas, Texas	800	50000	WJAY—Cleveland, Ohio	610	500			
WBCE—Bay City, Mich.	1410	500	WFAM—Laporte, Indiana	1200	100	WJAZ—Mt. Prospect, Ill.	1490	5000			
WBEN—Buffalo, N. Y.	900	1000	WFAN—Philadelphia, Pa.	610	500	WJBC—La Salle, Illinois	1200	100			
WBEO—Marquette, Mich.	1310	100	WFBC—Knoxville, Tenn.	1200	50	WJBI—Redbank, N. J.	1210	100			
WBGF—Glens Falls, N. Y.	1370	50	WFBE—Cincinnati, Ohio	1200	100	WJBL—Highland Park, Mich.	1370	50			
WBHS—Huntsville, Ala.	1200	50	WFBG—Altoona, Pa.	1310	100	WJBL—Decatur, Illinois	1200	100			
WBIG—Greensboro, N. C.	1440	500	WFLB—Syracuse, N. Y.	1360	1000	WJBO—New Orleans, La.	1420	100			
WBMS—Hackensack, N. J.	1450	250	WFRB—Baltimore, Md.	1270	500	WJBU—Lewistown, Pa.	1210	100			
WBXX—New York, N. Y.	1350	250	WFDF—Flint, Mich.	1310	100	WJBY—New Orleans, La.	1200	30			
WBOW—Terre Haute, Ind.	1310	100	WFDV—Rome, Ga.	1370	100	WJCY—Gadsden, Ala.	1210	50			
WBRB—Birmingham, Ala.	930	500	WFDW—Talladega, Ala.	1370	100	WJDX—Jackson, Miss.	1270	1000			
WBRE—Wilkes-Barre, Pa.	1310	100	WFEI—Philadelphia, Pa.	560	500	WJDD—Mooseheart, Illinois	1130	20000			
WBSO—Needham, Mass.	820	500	WFKV—Hopkinsville, Ky.	940	1000	WJKS—Gary, Indiana	560	1000			
WBT—Charlotte, N. C.	1280	5000	WFLA-WSUN—Clearwater, Fla.	620	1000	WJMS—Ironwood, Mich.	1420	100			
WBTM—Danville, Va.	1370	100	WFOX—Brooklyn, N. Y.	1400	500	WJRH—Detroit, Michigan	750	10000			
WBZ—Boston, Mass.	990	15000	WFOA—Montgomery, Ala.	1410	500	WJSV—Alexandria, Va.	1460	10000			
WBZA—Boston, Mass.	990	500	WFGA—Lancaster, Pa.	1310	100	WJTL—Tifton, Ga.	1370	20			
WCAC—Storrs, Connecticut	600	250	WGAR—Cleveland, Ohio	1450	500	WJW—Mansfield, Ohio	1210	100			
WCAD—Canton, New York	1220	500	WGBB—Freeport, N. Y.	1210	100	WJZ—New York, New York	760	30000			
WCAG—Pittsburgh, Pa.	1220	1000	WGBF—Evanville, Indiana	630	500	WKAR—San Juan, Porto Rico	890	500			
WCAH—Columbus, Ohio	1430	500	WGBI—Scranton, Pa.	880	250	WKAV—East Lansing, Mich.	1040	100			
WCAL—Lincoln, Nebraska	590	500	WGBS—New York, N. Y.	1180	250	WKAV—Laconia, N. H.	1310	100			
WCAL—Northfield, Minn.	1250	1000	WGCM—Gulfport, Mississippi	1210	100	WKBB—Joliet, Illinois	1310	100			
WCAM—Camden, N. J.	1280	500	WGCP—Newark, N. J.	1250	250	WKBC—Birmingham, Ala.	1310	100			
WCBO—Baltimore, Md.	600	250	WGES—Chicago, Ill.	1250	500	WKBF—Indianapolis, Ind.	1400	500			
WCAP—Ashbury Park, N. J.	1280	500	WGH—Newport News, Va.	1310	100	WKBH—La Crosse, Wis.	1380	1000			
WCAT—Rapid City, S. Dak.	1200	100	WGI—Fort Wayne, Ind.	1370	100	WKBI—Chicago, Ill.	1420	100			
WCAX—Burlington, Vt.	1200	100	WGN-WLIB—Chicago, Illinois	720	25000	WKBN—Youngstown, Ohio	570	500			
WCAX—Carthage, Illinois	1070	50	WGR—Buffalo, New York	550	1000	WKBO—Jersey City, N. J.	1450	250			
WCBA—Allentown, Pa.	1440	250	WGST—Atlanta, Georgia	890	250	WKBS—Galesburg, Illinois	1310	100			
WCBD—Zion, Illinois	1080	5000	WGY—Schenectady, N. Y.	790	50000	WKCV—Cannonsville, Ind.	1500	100			
WCBM—Baltimore, Md.	1370	100	WHA—Madison, Wisconsin	940	750	WKBW—Buffalo, N. Y.	1480	5000			
WCBS—Springfield, Illinois	1210	100	WHAD—Milwaukee, Wis.	1120	250	WKCB—Ludington, Mich.	1500	50			
WCBO—Minneapolis, Minn.	810	7500	WHAM—Rochester, N. Y.	1150	5000	WKCC—Lancaster, Pa.	1200	100			
WFBM—Indianapolis, Ind.	1230	1000	WHAP—New York, N. Y.	1300	1000	WKCC—Cincinnati, Ohio	550	1000			
WCFB—Chicago, Illinois	970	1500	WHAS—Louisville, Ky.	820	10000	WKCY—Oklahoma City, Okla.	900	100			
WCGU—Brooklyn, N. Y.	1400	500	WHAT—Philadelphia, Pa.	1310	100	WKZO—Benton Springs, Mich.	590	1000			
WCHI—Chicago, Ill.	1490	5000	WHAZ—Troy, N. Y.	860	500	WLAC—Nashville, Tenn.	1470	5000			
WCKY—Covington, Ky.	1430	500	WHB—Kansas City, Mo.	1200	10	WLAP—Louisville, Ky.	1200	100			
WCLD—Janesville, Wis.	1200	100	WHBC—Canton, Ohio	1370	100	WLB-WGMS—Minneapolis, Minn.	1250	1000			
WCLS—Joliet, Illinois	1400	500	WHBD—Mount Orah, Ohio	1370	100	WLB—Muncie, Ind.	1310	50			
WCMA—Culver, Ind.	1310	100	WHBF—Rock Island, Ill.	1210	100	WLBK—Kansas City, Kas.	1420	100			
WCOC—Pensacola, Fla.	1340	500	WHBL—Sheboygan, Wis.	1410	500	WLBG—Petersburg, Va.	1200	100			
WCOC—Meridian, Miss.	880	500	WHBO—Memphis, Tenn.	1370	100	WLBL—Stevens Point, Wis.	900	2000			
WCOD—Harrisburg, Pa.	1200	100	WHBU—Anderson, Indiana	1210	100	WLBX—Oil City, Pa.	1260	500			
WCOR—Yonkers, N. Y.	1210	100	WHBY—Green Bay, Wis.	1200	100	WLBX—Long Island City, N. Y.	1500	100			
WCRW—Chicago, Illinois	1210	100	WHDF—Calumet, Mich.	1370	100	WLBZ—Bangor, Maine	620	500			
WCSB—Charleston, S. C.	1360	500	WHDH—Boston, Mass.	830	10	WLCI—Ithaca, N. Y.	1410	100			
WCSH—Portland, Maine	940	1000	WHDI—Tupper Lake, N. Y.	1420	20	WLEX—Lexington, Mass.	1370	100			
WDAE—Tampa, Florida	1220	1000	WHDC—Rochester, N. Y.	1440	500	WLIT—Philadelphia, Pa.	560	500			
WDAF—Kansas City, Mo.	610	1000	WHFC—Cicero, Ill.	1420	100	WLIO—Boston, Mass.	1500	100			
WDAG—Amarillo, Tex.	1410	1000	WHIS—Bluefield, W. Va.	1410	100	WLSE—Chicago, Illinois	870	50000			
WDAH—El Paso, Texas	1310	100	WHK—Cleveland, Ohio	1390	1000	WLTH—Brooklyn, N. Y.	1400	500			
WDAY—Fargo, North Dakota	930	250	WHK—New York, N. Y.	1010	250	WLVA—Lynchburg, Va.	1370	100			
WDBJ—Roanoke, Virginia	930	500	WHO—Des Moines, Iowa	1000	5000	WLW—Cincinnati, Ohio	700	50000			
WDBO—Orlando, Florida	1120	250	WHOM—Jersey City, N. J.	1450	250	WLWL—New York, N. Y.	1100	5000			
WDBF—Wilmington, Del.	1120	250	WHOP—Harrisburg, Pa.	1430	500	WMAK—Buffalo, New York	1040	1000			
WDFB—Winchester, Va.	1420	500	WHPS—New York, N. Y.	1350	250	WMAL—Washington, D. C.	630	250			
WDFY—Minneapolis, Minn.	1180	1000	WHQS—Ottumwa, Iowa	1420	100	WMAQ—Chicago, Illinois	670	5000			
WDIX—Chapel, Miss.	1500	100	WIBA—Madison, Wis.	1280	500	WMAZ—Macon, Georgia	890	250			
WDOD—Chattanooga, Tenn.	1280	1000	WIBC—Elkins Park, Pa.	930	50	WMB—Newport, R. I.	1500	100			
WDRB—Hartford, Conn.	1330	500	WIBM—Jackson, Mich.	1370	100	WMBD—Detroit, Mich.	1420	100			
WDSU—New Orleans, La.	1250	1000	WIBO—Chicago, Illinois	560	1000	WMBD—Peoria Heights, Ill.	1440	500			
WDZ—Tuscola, Illinois	1070	100	WIBR—Steuenville, Ohio	1420	50	WMBG—Richmond, Virginia	1210	100			
WEAF—New York, N. Y.	660	5000	WIBU—Poyette, Wisconsin	1210	1000	WMBH—Joplin, Mo.	1420	100			
WEAI—Ithaca, New York	1270	100	WIBW—Topeka, Kansas	580	100	WMBI—Chicago, Illinois	1080	5000			
WEAN—Providence, R. I.	780	250	WIBX—Utica, N. Y.	1200	100	WMBQ—Auburn, New York	1310	100			
WEAO—Columbus, Ohio	570	750	WICC—Bridgeport, Conn.	600	500	WMBQ—Brooklyn, N. Y.	1500	100			
WECB—Superior, Wisconsin	1290	100	WIL—St. Louis, Missouri	1200	250	WMBR—Tampa, Fla.	1370	100			
WEBQ—Harrisburg, Illinois	1210	100	WILU—Urbana, Illinois	890	250						

SUNDAY Programs

January 17, 1932

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
8 A.M.—Popular recordings
9:30—Classical Recordings
9:45—Watch Tower program
10—Bible Class from 10th Ave. Baptist Church
11—Church Services from 10th Ave. Baptist Church
12:30—Chapel of the Chimes organ
1—Church of Latter Day Saints
1:30—Popular recordings
3—Jose Manzanera and his South American Quartet
4—Kobar
4:30—Top o' the Dial Music Room
5—Chapel of the Chimes organ
6—Recordings (popular)
7—Recordings (Classical)
7:30—Church Services from 10th Ave. Baptist Church
9:30—Moment Musicale
10:30 to 11 P.M.—Popular recordings

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
12 noon—Records
12:30—John Wharry Lewis quintet
1:30—Recordings
2:30—Jean Ardath, pianist; Albert Gross, tenor; Delphine Murphy, contralto, and Helen Benson, banjoist
3:30—Recorded program
4—Old Timers program
4:30—Records
5—Charles T. Besserer at Scottish Rite organ
6—Mixed quartet under the direction of M. Jay Goodman, tenor
6:30—KLX trio
7:30—The Three Cocomas and Ethel Rhinard and Cora Scott
8—8 o'Clock Players
9—H. T. Phillips, basso, and Helen Parmelee, pianist
9:15—Jack Delaney's Novelty Trio
9:45—Margaret Vogel and Jean Ardath
10 to 11 P.M.—Dance program

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
9:45—Popular program
10—Sunshine Half-Hour
10:30—Recorded Music
11—Selix program
11:30—Steinberg program
12 noon—Hambergers' Half-Hour
12:30—Easy Musicale
12:45—Martha Washington Popular program
1—Concert Music
1:15—Will King's program
2—Frank Galvin and Jerry Herst, the Joy Boys
2:30—Radio newsreel of Hollywood
2:45—Song Styles
3—Salon favorites
3:15—Maison Paul
3:30—Lyons Magnus Popular program
3:45—Waltz themes
4—Musical Styles
4:30—Popular selections
5:15—Silent period
12—Joe Mendel's Pep Band
1 to 6 A.M.—KJBS Owl program

NELSON CASE
NBC—ANNOUNCER

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
8 A.M.—CBS, Julia Mahoney and Charles Carlile, duets
8:15—CBS, Edna Thomas, the Lady from Louisiana
8:30—Mac, comics
9—CBS, "Home Sweet Home" concert
11—Sherman Clay concert
11:30—CBS, Columbia Church of the Air
12 noon—CBS, N. Y. Philharmonic Symphony Orchestra, Bruno Walter, conductor
2—Lavender and Old Lace
2:30—CBS, Brooks and Ross
2:45—CBS, Hook, Line and Sinker
3—CBS, Chicago Knights
3:30—Professor Lindsey
4—CBS, The World's Business, Dr. Julius Klein
4:15—Musical program
4:45—Buccaneers
5—CBS, "Devils, Drugs & Doctors"
5:15—CBS, Fisk University Chorus, Spirituals
5:45—CBS, Cream of Wheat program
6—CBS, Romy Theatre Symphony
6:30—CBS program
7—Studio program
7:30—Raymond Paige's Orch.
7:45—CBS, Ernest Hutcheson, pianist, and concert orchestra
8—"Musical Forget-Me-Nots," Bob Olsen
8:15—Eugene Eubanks and organ
8:30—CBS, California melodies
9—Chevrolet Musical Chronicles under direction of Frank Black
9:30—Parisian Night Life
9:45—Doakes and Doakes
10—Master concert with Juanita Tennyson and Charles Bulotti
11 to 12 midnight—Midnight Moods from KHJ

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
8:45 A.M.—Popular hits
9:15—Watch Tower program
9:30—Popular songsters
9:45—Funnies with "Uncle Harry"
10:45—Church services, Old St. Mary's
12 noon—Happy Harmonies
12:15—Bert Carlson, Bits of Everything
12:45—Hitunes of song and dance
1—Dance melodies
1:30—Organ melodies
2—Broadway Echoes
2:30—Operatic airs
4—Symphony Selections
5—Musical contrasts
5:30—Celebrity artists
5:45—Rabbi Elliot M. Burstein
6—Revue
6:30—Concert memories
7:30—News bulletin
7:45—Close Harmony
8—Church services, Old St. Mary's
9—Light classic hour
9:30—Wilt Gunzendorfer's Musical Jesters
10—News bulletin
10:15—Organ melodies
10:30 to 11 P.M.—Wilt Gunzendorfer's Musical Jesters

322.4 Meters **KFWI** Franklin 0200
930 Kcys. 500 Watts
Radio Entertainments, San Francisco
2:30 P.M.—Nadine Chriss, pianist
3—Barbara Bernard, blues singer
3:30—Concert program
4—Popular recordings
5—Request hour
6—Silent period
8 to 9 P.M.—Service from Fifth Church of Christ, Scientist

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Recordings
8:30—Father Flanagan's Boys' Home
9—Wade Forrester's Sunshine Hour
9:30—Charlie Glenn
10—Lecture by Judge Rutherford; music
10:45—Recordings
11—Star-olians program
12 noon—Leon Sieff, violinist
12:15—Melatol program
12:30—King, Queen, Jack and Jill
1—Watch Tower program
2—Wade Forrester's Sunshine Hour
2:30—Silent period
6—Watch Tower program
7—The International Reporter
7:30—"Twilight Memories," Ruby Huyler, "Poetess of the Organ"
7:50—Silent period
9—Watch Tower program
10 to 11 P.M.—Recordings

296.6 Meters **KQW** Columbia 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
10:15 A.M.—Sunday School Lessons, Fred J. Hart
11—First Baptist Church, Rev. Paul H. Raistin
12:30—Silent period
7:30 to 9:30 P.M.—Evening Service, First Baptist Church

3700 Meters NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

8 A.M.—Arion Trio: Joyce Barthel-
son, pianist and director; Jose-
phine Hub, viol. ust.; Margaret
Avery, cellist; KGO, KFSD;
KOMQ 8 to 8:30

9—Piano Pictures, Aileen Fealy and
Phyllis Ashley; KGO, KOMO,
KGW, KFI, KFSD
9:30—Songland: KGO

10—Sentinels of the Republic: Series
of patriotic addresses by distin-
guished Americans: KGO, KOMO,
KSL

10:15—NBC Symphonic Hour: Walter
Damrosch, conductor: KGO,
KGW, KFI, KFSD, KSL; KOMO
10:15 to 11; KTAR 11 to 11:15

11:15—Sunday Bright Spot: Jack
Pettit's orchestra; Manners Trio;
Gordon Cross, Gill Nolan, tenors;
Glenn Cross, baritone: KGO,
KHQ, KGW, KFI, KFSD, KTAR,
KSL

11:30—Yeast Foamers: Orchestra di-
rection Herbie Kay; Chauncey
Parsons, tenor: KGO, KHQ,
KGW, KFI, KFSD, KTAR, KSL,
KGIR, KGHL

12 noon—National Youth Conference:
Dr. Daniel A. Poling, speaker;
male chorus; George Shackley,
musical director: KGO, KHQ,
KGW, KFSD, KTAR, KSL, KGHL,
KGIR; KOMO 12:15 to 12:30

12:30—Dr. S. Parkes Cadman, ad-
dress; radio choir and orchestra
direction George Dilworth: KGO,
KHQ, KOMO, KGW, KFSD, KSL,
KGIR

1—To be announced: KGO
1:30—Rainbow Harmonies: KGO

2—National Vespers: Dr. Harry
Emerson Fosdick, music direction
George Shackley; KGO, KHQ,
KOMO, KGW, KTAR, KGIR

2:30—Richfield Automobile Races:
KGO, KGW, KHQ, KOMO, KFI,
KFSD

4—Willys-Overland Orchestra: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL

4:15—Levitzi and Sciaretti, piano
duo: KGO, KOMO, KGW, KFSD

4:30—The Three Bakers: Billy Artz's
dance orchestra; vocal trio: Frank
Luther, Jack Parker, Darrell
Woodyard; Will Donaldson, ac-
companist; Bradford Browne,
master of ceremonies: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL

5—Enna Jettick Melodies: Enna
Jettick Songbird, soprano; mixed
quartet: Betsy Ayres, soprano;
Mary Hopple, contralto; Steele
Jamison, tenor; Leon Salathiel,
bass; ensemble direction Robert
Armbruster: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KTAR, KSL,
KGIR, KGHL

5:15—Collier's Radio Hour: "Keep-
ing Up with the Times," Uncle
Henry and The Editor; guest
speakers; dramatized stories; or-
chestra direction Ernest La
Prade; John B. Kennedy, master
of ceremonies: KGO, KHQ, KOMO,
KGW, KFI, KSL

6:15—The American Album of Fam-
iliar Music: Frank Munn, tenor;
Mary McCoy, soprano; Veronica
Wiggins, contralto; orchestra di-
rection Gustave Haenschen: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL

6:45—The Buick Revellers: Countess
Olga Albani, mezzo-soprano; male
quartet: James Melton, Lewis
James, tenors; Phil Dewey, barit-
one; Wilfred Glenn, basso; or-
chestra direction Frank Black:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR, KSL

7:15—Barbasol Program: Hymn
Sing: KGO, KHQ, KOMO, KGW,
KFI

7:45—Sunday at Seth Parker's:
KGO, KOMO, KECA, KFSD,
KTAR, KGIR, KGHL

8:15—Voice of Pan: Anthony Lin-
den, flutist; Emily Linden, pian-
ist: KGO

8:30—Carnation Contented Hour:
Male quartet; orchestra direction
Emil Polak: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KOA, KGU

9—Chase and Sanborn Program:
Betty Kelly, soprano, guest ar-
tist; male quartet direction My-
nard Jones; orchestra direction
Mahlon Merrick: KGO, KHQ,
KOMO, KGW, KFI, KFSD,
KTAR, KSL, KOA

9:30—Texaco Half Hour: Soloist;
male quartet; 35-piece orchestra:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR, KSL, KGIR,
KGHL

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

10:15—Paul Carson, Organist:
"Builder of the Bridge to Dream-
land": KGO, KFI

11—Tom Gerun's orchestra: KGO
12 to 1 A.M.—Organ Concert: KGO

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

5 P.M.—NBC, Enna Jettick Melodies
5:15—NBC, Collier's Radio Hour
6:15—NBC, American Album of Fam-
iliar Music

6:45—NBC, Buick Revellers
7:15—Nonsignor Hunt
7:45—NBC, Seth Parker program
8:15—Symphonic music

8:30—L. D. S. services with inci-
dental music from great organ

9—NBC, Chase & Sanborn program
9:30—Distinctive music

10—KSL Sunday Night Hour, fea-
turing Frank W. Asper at the
Tabernacle organ, with assisting
artists

11 P.M.—Silent

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

5 P.M.—Enna Jettick Melodies
5:15—Collier's Radio Hour
6:15—American Album of Familiar
Music

6:45—Buick Revellers
7:15 P.M.—Network program
7:45—Seth Paraker program

8:15—South Sea Islanders
8:30—Carnation Contented Hour

9—Chase and Sanborn program
9:30—Studio program

10 to 11 P.M.—Impressions of Amer-
ican Waste Lands

440.9 Meters NBC-KPO Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to **KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

8 A.M.—Organ concert, George Nyk-
licek: KPO, KGA, KJR, KEX

8:30—Major Bowes Capitol Theatre
Program: Hannah Klein, pianist;
Louise Bave, soprano; Waldo
Mayo and his ensemble; Westell
Gordon, tenor; Vivian Holt and
Lillian Rosedale, vocal duo;
Yasha Bunchuk, cellist and di-
rector of orchestra: KPO, KJR,
KEX, KGA

9:30—Balkan Mountain Men: Ver-
ni's Tambourista orchestra; Emil
Blazovich, baritone; Ivan Ribich,
tenor: KPO, KGA, KJR, KEX,
KSL

10—Interdenominational and Non-
sectarian Church Services from
Grace Trinity Center United
Church: KPO

11—Bible Stories: KPO, KGA, KJR,
KEX

12 noon—Salon Orchestra: Orchestra
direction Cy Trobber: KPO, KGA,
KJR, KECA; KEX 12:30 to 1

1—Gunnar Johansen, pianist: KPO,
KGA, KEX

1:30—Rhythmic Triplets: Orchestra:
Paul Lingle, Fritz Warnke, pi-
anists; Harvey Orr, Robert Stev-
enson, Mel Peterson, vocalists:
KPO, KGA, KJR, KEX

2:30—GE Circle: Richard Crooks,
tenor: KPO, KGA, KJR, KEX,
KECA, KTAR, KGIR

3—Catholic Hour: Questions and
answers, Rev. Dr. Edward L.
Curran: KPO, KGA, KJR, KEX,
KTAR, KGIR

3:30—Through the Opera Glass:
Soloists; orchestra direction Ce-
sare Sodero: KPO, KGA, KJR,
KEX, KTAR

4—Pleasure Bound: KPO

4:30—Musical Merry-Go-Round: Or-
chestra direction Mahlon Merrick:
KPO, KGA, KJR, KEX

5—Sunday Concert: Orchestra direc-
tion Joseph Hornik: KPO, KGA,
KJR

6—Early Explorers: "Conquistador
(Cortez)" by Wilbur Hall: KPO,
KGA, KJR

6:15—Nathan Abas Recital: KPO,
KGA, KJR

6:45—John and Ned, songs and dia-
logue: KPO, KGA, KJR

7—Raising Junior: Wheatena serial
story: KPO, KGA, KJR, KECA

7:15—Palace Concert Orchestra, di-
rection Uzia Herman: KPO,
KGA; KJR, KECA, KTAR 7:15
to 7:45

8—Fifteen Minutes with the Poets:
Baldwin McGaw, reader: KPO,
KGA, KEX

8:15—Sydney Rosenbloom, pianist:
KPO, KGA, KEX

8:30—Rudy Seiger and his Fair-
mont Hotel orchestra: KPO;
KGA, KEX 8:30 to 8:45

9—Abas String Quartet Chamber
Music Hour: KPO, KGA, KJR,
KEX

10—Impressions of American Waste-
lands: "Death Valley" by Don
Thompson, narrator; Milton Wood:
KPO, KGA, KJR, KEX, KOA

11 to 12 midnight—Midnight Mel-
odies: Organ concert, George Nyk-
licek: KPO, KGA, KJR, KEX

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 8 A.M.—NBC, Arion Trio
 8:30—Kiddies Comic Hour
 9—NBC, Piano Pictures
 9:30—Theatre organ recital
 10—NBC, Sentinels of the Republic
 10:15—NBC Symphonic Hour
 11—Pilgrim Congregational Church
 11:15—Plymouth Congrega. Church
 12:15—NBC, National Youth Conference
 12:30—NBC, Friendly Hour
 1—NBC, Manhattan Guardsmen
 1:30—Olympian Quartet
 2—NBC, National Vesper Service
 2:30—NBC, Richfield Auto Races
 4—NBC, Willys-Overland Co.
 4:15—NBC, Levitski & Sciaretti, piano duo
 4:30—NBC, Three Bakers
 5—NBC, Enna Jettick Melodies
 5:15—NBC, Collier's Radio Hour
 6:15—NBC, Amer. Album of Music
 6:45—NBC, The Buick Revellers
 7:15—NBC, Barbasol Co.
 7:45—NBC, Seth Parker program
 8:15—Seiberling Singers
 8:30—NBC, Carnation Contented Hr.
 9—NBC, Chase and Sanborn
 9:30—NBC, Texaco Half Hour
 10—Richfield news flashes
 10:15—NBC Saver Success Reporter
 10:20—NBC Organ recital

508.2 Meters KHQ Main 3383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 9 A.M.—Recordings
 9:30—Sunday morning tabloid
 10—Watch Tower, Judge Rutherford
 10:15—Dance hour
 11:15—NBC, Sunday Bright Spot
 11:30—NBC, Yeast Foamers
 12 noon—NBC, National Youth Conference
 12:30—NBC, Dr. S. Parkes Cadman
 1—To be announced
 1:30—Father Flannigan's Boys' Home
 2—NBC, National Vespers
 2:30—Richfield Auto Races
 4—NBC, Willys-Overland program
 4:15—Studio program
 4:30—NBC, The Three Bakers
 5—NBC, Enna Jettick Melodies
 5:15—NBC, Collier Hour
 6:15—NBC, American Album
 6:45—NBC, Buick Revellers
 7:15—NBC, Barbasol program
 7:45—Rainbow Hawaiians
 8—To be announced
 8:15—Olds Motor Company
 8:30—NBC, Carnation Contented Hr.
 9—NBC, Chase & Sanborn program
 9:30—NBC, Texaco half hour
 10—NBC, Richfield news
 10:15 to 11 P.M.—KHQ gala program

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
 N.W. Broad. System, Spokane, Wash.
 8 A.M.—NBC, Organ Concert
 8:30—NBC, Major Bowes' family
 9:30—NBC, Balkan Mountain Men
 10—NBC, Aeolian Trio
 11—NBC, Bible Stories
 12 noon—NBC, Salon orchestra
 1—Gunnar Johansen, pianist
 1:30—NBC, Rhythmic Triplets
 2:30—G E Circle Program
 3—NBC, Catholic Hour
 3:30—NBC, Through the Opera Glass
 4—Seth Maker
 4:30—NBC, Musical Merry-Go-Round
 5—NBC, Sunday Concert
 6—NBC, Early Explorers
 6:15—NBC, Nathan Abas, violin recital

6:45—NBC, John and Ned
 7—NBC, Raising Junior
 7:15—NBC, Palace Concert Orch.
 8—NBC, Fifteen Minutes with the Poets
 8:15—NBC, Sidney Rosenbloom, pianist
 8:30—NBC, Rudy Seiger and his Fairmont Hotel orchestra
 8:45—Night Life in Paris
 9—NBC, Abas String Quartet
 10—NBC, Impressions of American Wastelands
 11 to 12 midnight—NBC, Midnight Melodies

319 Meters KOIN Atwater 4151
940 Kcys. 1000 Watts
 KOIN, Incorporated, Portland, Ore.
 8:15 A.M.—Quaker Church meeting
 8:30—CBS, The Voice of St. Louis
 9:30—CBS, International broadcast
 9:45—Gadsby's Entertainers
 10—CBS, The Cathedral Hour
 10:45—Ceil Teague, concert organist
 11—Sunnside Congrega. Church
 12 noon—CBS, New York Philharmonic Symphony Orchestra
 2—Church of the Foursquare Gospel
 2:45—CBS, Hook, Line and Sinker
 3—CBS, Chicago Knights
 3:30—G. F. Johnson's hour of best music
 4—CBS, Dr. Julius Klein
 4:15—Robert E. Millard, astronomer
 4:30—J. Edmund, pianist
 4:45—Texas Cowboy
 5—CBS, "Devils, Drugs & Doctors"
 5:15—Louise, Palmer Weber
 5:45—CBS, Cream o' Wheat program
 6—CBS, Roxy Symphony
 6:30—CBS, Adventuring with Count von Luckner
 7—Symphony orchestra
 7:30—Ludens' novelty orchestra
 7:45—Jennings Serenaders
 8—First Church of Christ, Scientist
 9—Concert orchestra
 9:30—The Journal Parade
 10:05—KFRC concert
 10:15 to 11:30 P.M.—DLBS, Midnight Moods

236.1 Meters KOL Elliott 4466
1270 Kcys. 1000 Watts
 Seattle Broadcast Co., Seattle, Wash.
 8 A.M.—CBS, Julia Mahoney and Chas. Carlisle
 8:15—CBS, Edna Thomas
 8:30—CBS, Voice of St. Louis
 9:30—CBS, International Broadcast
 9:45—CBS, Street Singer
 10—CBS, Cathedral Hour
 11—CBS, Pastorale
 11:30—CBS, Columbia Church of the Air
 12 noon—CBS, New York Symphony orchestra
 2—Lavendar and Old Lace
 2:30—CBS, Brooks and Ross
 2:45—CBS, Hook, Line and Sinker
 3—CBS, Chicago Knights
 3:30—Professor Lindsey
 4—CBS, Dr. Julius Klein
 4:15—CBS, Program
 4:30—The Dixie Songsters
 4:45—Studio program
 5—CBS, Devils, Drugs and Doctors
 5:15—CBS, Fisk Univ. Spirituals
 5:45—CBS feature
 6—CBS, Roxy Theater Symphony
 6:30—CBS, Adventuring with Count von Luckner
 7—Texaco program
 7:30—CBS, Ludens Novelty Orch.
 7:45—CBS, Ernest Hutcheson
 8—Studio program
 8:30—CBS, California Melodies
 9—Dance music
 10—KFRC Master Concert
 11 to 12—Midnight Moods

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 8 A.M.—NBC, Organ concert
 8:30—NBC, Major Bowes' family
 9:30—NBC, Balkan Mountain Men
 10—Watch Tower program
 10:15—NBC, Aeolian Trio
 11—NBC, Bible Stories
 12 noon—NBC, Salon Orchestra
 1—Mary of Proctor's
 2—NBC, Rhythmic Triplets
 2:30—G E Circle Program
 3—NBC, Catholic Hour
 3:30—NBC, Through the Opera Glass
 4—Seth Maker
 4:30—NBC, Musical Merry-Go-Round
 5—NBC, Sunday Concert
 6—NBC, Early Explorers
 6:15—NBC, Nathan Abas, violin recital
 6:45—NBC, John and Ned
 7—NBC, Raising Junior
 7:15—NBC, Palace Concert orch.
 7:45—Night Life in Paris
 8—First Church Christ Scientist
 9—NBC, Abas String Quartet
 10—NBC, Impressions of American Wastelands
 11 to 12 midnight—NBC, Midnight Melodies

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 8 A.M.—Organ Concert
 8:30—NBC, Major Bowes' Family
 9:30—NBC, Balkan Mountain Men
 10—NBC, Aeolian Trio
 11—NBC, Bible Stories
 12 noon—NBC, Salon orchestra
 1—Gunnar Johansen, pianist
 1:30—NBC, Rhythmic Triplets
 2:30—G E Circle Program
 3—NBC, Catholic Hour
 3:30—NBC, Through the Opera Glass
 4—Seth Maker
 4:30—NBC, Musical Merry-Go-Round
 4:45—Silent period
 8—NBC, Fifteen Minutes with the Poets
 8:15—NBC, Sidney Rosenbloom, pianist
 8:30—NBC, Rudy Seiger and his Fairmont Hotel orchestra
 8:45—Night Life in Paris
 9—NBC, Abas String Quartet
 10—NBC, Impressions of American Wastelands
 11 to 12 midnight—NBC, Midnight Melodies

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 8 A.M.—CBS, Julia Mahoney and Charles Carlisle
 8:30—CBS, Voice of St. Louis
 9—Dr. Kenyon's Church of the Air
 9:30—CBS, International Broadcast
 9:45—CBS, Street Singer
 10—CBS, Cathedral Hour
 10:45—Leon Dumas, piano recital
 11—Central Lutheran Church
 12 noon—CBS, New York Philharmonic Symphony Orchestra, Bruno Walter, conductor
 2—Judge Rutherford, Watch Tower conductor
 2:30—Friendly Five Footnotes
 2:45—CBS, Hook, Line and Sinker
 3—CBS, Chicago Knights
 3:30—Book Review, Clem Pope and William Davis
 4—CBS, The World's Business
 4:15—CBS, Wahdemna chorus
 4:30—Studio program
 4:45—Silent period
 10—Orchestra and soloists
 11—Midnight Moods
 11:30 to 12 midnight—Organ Concert, William Davis

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee, Inc., Los Angeles, Calif.
8:01 A.M.—Inspirational talk
8:06—Sunday Times comics
8:30—Beckman News
9—KFRRC, Home Sweet Home concert
11—First, M. E. Church services
12 noon—CBS, N. Y. Philharmonic
Symphony Orchestra, Bruno Walter,
conductor
2—American Institute of Banking
2:45—Studio program
2:30—CBS, Brooks & Ross
2:45—CBS, Hook, Line and Sinker
3—CBS, Chicago Knights
3:30—Prof. Lindsley
4—CBS, World's Business
4:15—CBS, Wademma Chorus
4:30—Rabbi Magnin
5—CBS, "Devils, Drugs & Doctors"
5:15—Church Vesper Hour
5:45—CBS, Cream of Wheat
6—CBS, Roxy Theatre orchestra
6:30—CBS program
7—To be announced
7:30—Ray Paige's orchestra
7:45—CBS, Ernest Hutcheson
8—Edison String Symphony
8:30—CBS, California Melodies
9—Chevrolet Chronicles
9:30—CBS, Nocturne
9:45—Musical Cameos
10—World-wide news
10:10—KFRRC master concert
11 to 12 midnight—Midnight Moods

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
8 A.M.—NBC, Arion Trio
9—NBC, Piano Pictures
9:30—Studio program
10:15—NBC, Symphonic Hour
11:15—NBC, Sunday Bright Spot
11:30—NBC, Yeast Foamers
12 noon—NBC, National Youth Conference
12:30—NBC, Dr. Parkes Cadman
1—Studio program
1:30—NBC, Gunnar Johansen, pianist
2—Studio program
2:30—NBC, Richfield Auto Races
4—NBC, Willys-Overland
4:15—NBC, Livitski and Sclaretti
4:30—NBC, Three Bakers
5—NBC, Enna Jettick Melodies
5:15—Venetian Strings
6:15—NBC, Amer. Album of Music
6:45—NBC, Buick Revellers
7:15—Program to be announced
7:45—NBC, Seth Parker's Neighbors
8:15—Bonham's organ concert
8:30—NBC, Carnation Contented Hr.
9—NBC, Chase & Sanborn
9:30—NBC, Texaco half hour
10—NBC, Richfield news flashes
10:15 to 11 P.M.—Dance music

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
7 A.M.—Recorded program
8:30—Judge Rutherford Sermon,
8:45—Dr. Walter Raymond, inspira-
tional talk
9—Watchtower program
10—Silent period
1—Recorded program
2—Bartley Sims, organist
2:30—Recorded program
4—Zandra
4:30—Martin Luther Thomas
5—Silent program
8—KTM Miniature Symphony
9—Beverly Hillbillies
10—Dance orchestra, records
10:30—Bartley Sims, organist
11—Ballyhoocy
11:30 to 1 A.M.—Recorded program

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—Recorded program
10—Judge Rutherford lecture
10:15—Recorded program
10:35—Ruppe Mortuary musical pro-
gram
10:50—Third Church of Christ, Sci-
entist
11:10—Recorded program
12:30—Louise Johnson, astroanalyst
and vocational director
1—International Bible Students' As-
sociation
2—Los Angeles City Park Board pro-
gram
4—Lella Castberg's Vesper
4:15—Records
4:30—Marmola transcription
4:45—Recorded program
5—Radio Church of the Air
6—Musical program
6:30—Hollywood Humanist Society
7—Arizona Wranglers
7:45—The Bobbie Girls
8—First Presbyterian Church of
Hollywood
9—"A Night in Paris"
9:15 to 10:30 P.M.—Calmon Lubo-
vicki, violinist, and Claire Mello-
nino, pianist

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
KMTR Radio Corp., Hollywood, Cal.
9 A.M.—Selected records
9:30—Chuck Mandel, piano recital
9:45—Selected records
10—Musical Revue (records)
12 noon—Musical Treasure Chest
12:45—Robert Noble, Ambassador of
Happiness
1—Musical Treasure Chest
1:30—Sunday Syncoptors
3:30—Selected records
6—Twilight Melodist
6:30—Ethiopian Oriental Supper
Club
7—Fishing News
7:15—Vibrant melodies
7:30—Hi-Hatters
7:45—The Twenty-two Fifties
8—Harold Curtis and Robert Noble,
organ and narrator
8:15—Ted Dahl's orchestra
8:30—Justin Johnson's salon group
9—Fine and Dandy Revue
10—The Green Joker
10:15—Harold Curtis, organ recital
11 to 12:30 A.M.—Selected records

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
Nichols & Warinner, Long Beach, Cal.
9 A.M.—Novelty Recordings
10:30—Music and limericks
11—St. Luke's Church
12:30 P.M.—Novelty recordings
1—RCA Concert
1:30—Steinway Duo Art
2—Sunshine and Roses
3—Salon Recordings
3:30—Storiettes
4—Organ, Vera Graham
4:30—Nazarene Church
5—Dance Music
5:45—Electrical transcription
6—Cline, Carl and Mac
6:30—KFOX School Kids
6:45—Bill and Co
7—Foster Rucker, baritone; Rolly
Wray, pianist
7:30—The Boy Detective
7:45—Air Raiders
8—First Church of Christ, Scientist
9—After Church Hour
10—Walkathon
10:30—Rebroadcast from KHJ
12 to 5 A.M.—Recordings

468.5 Meters KFI Westmore 0337
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M.—NBC, Piano Pictures
9:30—String trio
10—Helen Guest, songs, and Joan
Harvey, speaker
10:15—NBC, Symphonic Hour
11:15—NBC, Sunday Bright Spots
11:30—NBC, Yeast Foamers
12 noon—Organ recital, Alexander F.
Reilly
1—Program to be announced
1:30—Studio program
2:30—NBC, Richfield Auto Races
4—NBC, Willys-Overland program
4:15—Studio program
4:30—NBC, The Three Bakers
5—NBC, Enna Jettick Melodies
5:15—NBC, Collier's Radio Hour
6:15—NBC, American Album of Fa-
miliar Music
6:45—NBC, Buick Revellers
7:15—NBC, Barbasol program
7:45—Concert orchestra
8:30—NBC, Carnation Contented Hr.
9—NBC, Chase & Sanborn program
9:30—NBC, Texaco half hour
10—NBC, Richfield news flashes
10:15—NBC, Paul Carson, organist

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
Earle C. Anthony, Inc., Los Angeles
10 A.M.—Aeolian organ recital
11—Studio program
1—NBC, Songland
1:30—Eleanor Autrey, ballads, and
Ruth Francis, pianist
2—Violin and piano recital
2:30—NBC, Twilight Hour
3—Studio program
5—Lyric string trio with Lenore
Killian contralto
5:30—Frank Kneeland, baritone
5:45—Manley P. Hall, philosopher
6—Concert orchestra
7—NBC, Raising Junior
7:15—Royce and Ronald, the Ala-
bama Boys
7:30—Studio program
7:45—NBC, Seth Parker program
8:15—Chapel organ
8:30—Dance band and soloists
9:30 to 10 P.M.—Felipe Delgado,
Spanish baritone, "Media Hora
Espanola"

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California
8 A.M.—Uncle Lloyd, comics
9—Home Sweet Home concert
11—CBS, Pastorale
11:30—CBS, Columbia Church of the
Air
12 noon—CBS, New York Philhar-
monic Orchestra
2—CLBS, Lavender and Old Lace
2:45—CBS, Hook Line and Singer
3—CBS, Chicago Knights
3:30—Professor Lindsley
4—CBS, Dr. Julius Klein
4:15—CBS, Wademma Chorus
4:30—Rabbi Magnin
5—Judge Rutherford (elec. trans.)
5:15—CBS, Manhattan Serenaders
5:45—CBS, Hawaiian Serenaders
6—CBS, Roxy Theatre Symphony
6:30—Gene Quaw's music
7—Texaco Symphony
7:30—Ludens' novelty program
7:45—CBS, Ernest Hutcheson
8—Musical Forget-Me-Not
8:15—Buccaneers
8:30—CBS, California melodies
15—Minutes of Paris night life
9:15—J. Ward Hutton's concert en-
semble
10—Weather report
10:05—Master concert
11 to 12 midnight—Midnight Moods

MONDAY Programs

January 18, 1932

610 Kcys. **KFRC** Prospect 0100
491.5 Meters 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks; stock quotations
7:30—Dobbsie, morning health exercises
8—**CDLBS**, Shell Happytime, conducted by Hugh Barrett Dobbs
8:30—**CDLBS**, Hallelujah Hour
9—**CBS**, Don Bigelow's orchestra
9:30—**CBS**, Columbia Review
10—Recordings
10:15—**CBS**, Columbia Farm Network program
10:45—Window Shopping with Wyn
11—Rumford School of Cookery
11:15—**CBS**, Library of Congress—Chamber of Music
11:25—The Globe Trotter
11:30—**CBS**, Amer. School of the Air
12 noon—Noonday concert
1—The Hoofers
1:15—**CBS**, Bert Lown's orchestra
1:30—Closing New York Stock quotation
1:35—The Globe Trotter
1:45—Colonial Dames, beauty talk
2—Happy Go Lucky Hour
3—Feminine Fancies
4—**CBS**, Organalties
4:15—Song stories, Clark Sisters
4:30—Better Business Bureau
4:45—The Globe Trotter
4:55—Town Topics
5—**CBS**, Jimmy Joy's orchestra
5:15—Steamboat Bill
5:30—**CBS**, Ozzie and George
5:45—**CBS**, Rhythm Aires
6—Anson Weeks' orchestra
6:15—Edna Fischer, Piano Moods
6:30—**CBS**, For the Dancers
7—**CBS**, Robert Burns Panatela program, featuring Guy Lombardo's orchestra; H. I. Phillip, master of ceremonies
7:30—**CBS**, Nat Shilkret's Orchestra, Alex Gray, soloist
7:45—**CBS**, "Myrt and Marge"
8—Golden State Blue Monday Jamboree
10—"Success Talk"
10:05—Anson Week's Orch.
11—Hal Greyson's Roosevelt orch.
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.—Alarm Klok Klub
8—Favorite Recordings
9—Assoc. Food Stores' program
9:30—Alta Coffe Club
9:45—Organ Recital
10—Reporter of the Air
10:05—Popular selections
11:15—Rainbow Musical program
11:30—Concert Music
12 noon—Recordings
12:30—Band Concert
12:45—Recordings
1—Stock Report; records
1:15—Financial Common Sense
1:30—Cliff and Lolly, recordings
2—Popular records
2:30—Italian Airs
2:45—Speak-Easy Time, records
3—Reporter of the Air
3:05—Cressy Ferra, pianist; records
3:30—Dell Raymond, popular songs
3:45—Popular records
5:15—Silent period
12:01 to 6 A.M.—Owl program

JERRY WILFORD
"STEAMBOAT BILL"
KFRC—5:15 P.M.

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M.—Rise and Shine
7:30—Radio Shopping News
8:30—Jack Hall and Clem Kennedy
9—Morning Hour or Prayer
9:30—Dr. J. Douglas Thompson
10—Household Hour
10:30—News Service
10:35—Dr. B. L. Corley
10:55—Recordings
11—The Old Californian
11:15—Dramatic and musical program by Marmola Entertainers
11:30—Julia Hayes
11:45—Radio Shopping News
12:15—Dr. R. M. McLain
12:30—News Service
12:35—Echoes of Portugal
1:30—Over the Teacups
2—Popular records
2:30—Miniature symphony
3:30—Popular recordings
4—Kobar
4:30—Jack Hall and Clem Kennedy
5—Radio shopping news
5:30—Dr. J. Douglas Thompson
6—Taylor Made Tempos with Glenn Hall Taylor, pianist
6:15—Popular records
6:30—Ernie Smith's Sport Page of the Air
6:45—Breuner's Reporter
7—Studio program
7:15—Rabbi Weinstein
7:30—Emmons Byrne Sport Talk
7:45—Romantic California
8—Miniature symphony
8:30—Ice Hockey with Ernie Smith announcing
10—Miniature symphony with Wint Cotton, tenor
11 to 1 A.M.—Jimmie Kendrick's Nite Owls

340.7 Meters **KLX** Lake. 6000
880 Kcys. 500 Watts
Tribune Pub. Co., Oakland, Calif.
7 A.M.—Morning exercises and entertainment; stocks
8—Records
9—Modern Homes period
9:30—Clinic of the Air
10:15—San Francisco Stocks; financial information; weather
10:30—Records
11—Classified Advertising Hour
12 noon—Jack Delaney and his Band
12:30—Produce Review
1—Jean's Hi-Lights
2—Recorded program
2:45—Opportunity Hour
3:45—Recorded program
4:10—Latham Foundation, talk
4:15—Records
4:30—Brother Bob's Club
5—**KLX** trio
5:30—The Three Cocoanuts
6—Blue Watters' Alabam Cafe Dance orchestra
7—News Items
7:30—Seiberling program
7:45—Fred and Morris, comedians
8—Ethel Rhinard and Cora Scott
8:15—Better Business Bureau talk
8:30—Faucit Theatre of the Air, mystery play
9—The Bandolero
9:15—**KLX** Trio
9:45—King Sisters' Harmony Trio
10 to 11 P.M.—Dance program

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—Progress program
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger
11—Items of interest
11:30—Italian lesson, Prof. Antonio Achille
11:45—Musical program
12 noon—Noonday novelties
1—Silent period
6—Dinner Dance Music
7—Studio program
7:15—Helen Bellevue
7:30—Silent period
8:30—Nadine Chriss, popular pianist
8:45—John D. Barry, world events
9—Don Merrill, baritone
9:30—Virginia Mifka, pianist
9:45—Dan Eckley and Roger Segure
10—Dance music
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.—Charlie Glenn
8:30—Recordings
9—Silent period
9—Weather forecast
1:05—Latin-American program
2—Charlie Glenn
2:30—Recordings
3—Paul's Hawaiians
3:30—KROW-llan Review, Phantoms orchestra
4:30—Charlie Pacheco
5—Italian program
5:30—Wade Forrester's Sunshine Hour
6—Silent period
7:30—Bert Carlson and artists
8 to 8:30 P.M.—Sinaloense Trio

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
Service to **KHQ, KOMO, KGW,**
KFI, KOA, KSL, KTAR,
KECA, KFSD

- 7 A.M.—NBC Organ Recital, Charles Runyan: KGO, KGIR
- 7:45—Van and Don, the Two Professors: Songs and dialogue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
- 8—Financial Service Program: KGO, KFSD, KGW, KOMO
- 8:15—Sonata Recital: KGO, KGW, KFI
- 8:30—Hugo Mariani Marionettes: KGO, KOMO, KGW, KFI, KTAR
- 9—General Electric Home Circle: Talk, Grace Ellis; Eddie Dunham, organist; Theodore Webb, bass; tone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
- 9:15—Beautiful Thoughts: Chuck Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
- 9:30—The Buckaroos, Ted Maxwell and Charles Marshall: KGO
- 9:45—Rembrandt Trio, direction Eva Garcia: KGO, KFI
- 10:30—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 10:30 to 10:50 and 11:10 to 11:30: KTAR, KSL, KOA 11:10 to 11:30
- 11:30—California Federation of Women's Club Program: KPO, KFSD
- 12 noon—Luncheon Concert: KGO
- 12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KGHL, KGIR; KTAR 12:45 to 1
- 1—Stringwood Ensemble: Instrumentalists direction Charles Hart: KGO
- 2—NBC Matinee: Orchestra direction Mahlon Merrick; Gail Taylor, soprano; Critteron Quartet; Capt. William H. Royle; Michael Raffetto, master of ceremonies: KGO, KHQ, KOMO, KFI, KFSD; KTAR 2 to 2:45
- 3—Waldorf-Astoria Empire Room Orchestra, direction Mischa Bori: KGO, KFI, KFSD, KSL
- 3:30—Ponce Sisters: Ethel and Dorothea: KGO, KFI
- 3:45—Music Garden: Orchestra direction Rex Dunn: KGO, KFI; KFSD 4 to 4:30
- 4:45—News Service: KGO
- 5—Fine Art String Quartet: KGO, KFI
- 5:30—Death Valley Days: Dramatic sketch with Virginia Gardiner, William Shelley, Jack McBride, John White, Joseph Bell; orchestra direction Joseph Bonime: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 6—Maytag Orchestra, direction Roy Barge; Jack Fulton, tenor; The Wanderers, male quartet; Irvin Dillon, Sam Thompson, tenors; Phillip Culklin, baritone; Harold Blackwelder, bass: KGO, KHQ, KOMO, KGW, KFI, KSL
- 6:30—Parade of the States: Orchestra direction Erno Rapee; chorus of mixed voices; Charles Webster, narrator; Graham McNamee, announcer: KGO, KHQ, KOMO, KGW, KFI, KSL
- 7—National Radio Forum: KGO, KFSD, KTAR, KGIR, KGHL
- 7:30—Demi-Tasse Revue: John P. Medbury, master of ceremonies; Ambassador Hotel Orchestra direc-

- tion Jimmie Grier; Loyce White-man, soprano; Donald Novis, tenor; Dick Webster, baritone; Harry Barris, composer- pianist; Ambassador Trio, vocalists; Jeanne Shock, pianist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KOA, KSL, KTAR
- 8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
- 8:15—Vermont Lumberjacks: Male quartet: Ben Klassen, Myron Niesley, tenors; Everett Foster, baritone; Harry Stanton, bass; Johnnie Toffoli, accordionist; George Rand, reader: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 8:30—Voice of Firestone: Lawrence Tibbett, baritone, guest artist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL, KGU
- 9—Broadcast Weekly Personal Close-Ups: Interview by Gypsy: KGO, KTAR
- 9:15—Adventures of Sherlock Holmes: Dramatic sketch with Richard Gordon, Leigh Lovell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
- 9:45—The Stebbins Boys: Parker Fennelly and Arthur Allen: KGO, KHQ, KOMO, KGW, KFI
- 10—Richfield News Flashes, Sam Hayes: KGO, KHQ, KOMO, KGW, KFI, KFSD
- 10:15—Rhythmic Shadows: Orchestra direction Rex Dunn: KGO
- 10 45—Musical Miniatures: Thumb-nail Tales: KGO, KOA
- 11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO
- 12 to 1 A.M.—Organ Recital: KGO

- 243.8 Meters **KYA** Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast Corp., San Francisco
- 7:20 A.M.—Popular hits
 - 8—Metropolitan hour
 - 9—Organ melodies
 - 9:30—Popular melodies
 - 10—Sunshine hour
 - 11—Salon melodies
 - 11:15—Manhattan Moods
 - 11:30—Novelty bits
 - 11:45—Hitunes of song and dance
 - 12 noon—Broadway Echoes
 - 12:30—Elmer Vincent, organist
 - 1—Cal King's Country Store
 - 1:30—Old Chestnuts
 - 1:45—Calif. Parent-Teachers Assoc.
 - 2—Famous songs by famous singers
 - 2:30—Elmer Vincent, organist
 - 3—Prudence Penny
 - 3:15—Musical contrasts
 - 3:30—Memories of great masters of music
 - 4—Salon music
 - 4:15—Bertram B. Bronson, psychiatrist
 - 4:30—On Parade
 - 5—Metropolitan hour
 - 6—Revue
 - 6:30—"Your Helpful Friend"
 - 6:45—Henry Starr, "Hot Spot of Radio"
 - 7—Challenge radio varieties
 - 7:15—Virginia Spencer: Soliloquy
 - 7:30—News bulletin
 - 7:45—Adele Burian Harmonettes and Virginia Spencer
 - 8—On With the Show
 - 9—Concert ensemble and Troubadours
 - 9:30—Bob Allen and George Bowers
 - 9:45—"Hap and Jack"
 - 10—News bulletin
 - 10:15—Radio Sandman Hour; G. Donald Gray, soloist
 - 11 to 12 midnight—Concert memories

CHECK IT and SAVINITY

IN PERSON

6:45 p.m. Daily

K P O
K E C A
K J R
K G A
K F S D

440.9 Meters **NBC-KPO** Gar. 8300
680 Kcys. 5000 Watts

National Broadcast. Co., San Francisco
Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD

7:30 A.M.—Sunrise Serenaders: Or-
chestra direction Jess Norman: KPO

8—Financial Service: KPO, KGA,
KJR, KEX

8:15—Crosscuts of the Log o' the
Day, Robert Cross: Southern Harmony
Four: KPO, KGA, KJR, KEX

9:15—Stringwood Ensemble, direc-
tion Charles Hart: KPO, KGA,
KEX, KJR

9:30—Helpful Hints to Housewives,
Julia Hayes: KPO

9:45—University of California at
Your Service: KPO

9:45—Organ Recital, George Nykl-
cek: KGA, KEX; KPO, KJR
10 to 10:30

10:30—Windjammers: Saxophone
quartet direction Jess Norman:
KPO, KGA, KJR, KEX

11—Rhythm Vendors: Orchestra di-
rection Jess Norman: KPO

11:30—Helen Barker Art Talk:
KPO, KEX

11:45—Mel Peterson, crooner, with
his Hawaiian "Triple": KGA,
KJR, KEX; KPO 11:45 to 11:57

11:57—Signals, Scripture, weather:
KPO

12 noon—South San Francisco Stock-
yard Report: KPO

12:10—Snap Shots: Rita Lane, so-
prano; orchestra direction Cy
Trobbe: KPO

1—Better Business Bureau: KPO

1:15—Brown Palace Orchestra:
KPO, KOA

1:45—Sparklers: Instrumental en-
semble direction Jess Norman:
KPO, KGA, KJR, KEX

2:15—Swanee Serenaders: KPO,
KGA, KJR, KEX

2:45—Musical Moments: Jules Her-
bubeaux's dance orchestra: KPO,
KGA, KJR, KEX

3—Who Cares?, conducted by Pro-
fessor Bob Bence: KPO, KGA,
KEX, KJR

4—Continental's Five-Piece String
Ensemble: KPO, KGA, KJR, KEX

4:15—Federal Business Talk: KPO,
KGA, KJR, KEX

4:30—California State Chamber of
Commerce Program: KPO

4:30—Jane Froman and Orchestra:
KGA, KEX, KJR

4:45—Round-the-World Club: KPO

5—Lofner-Harris dance orchestra:
KPO, KGA, KJR, KEX

5:30—The Date Book with Stuart
Strong: Events and happenings
of interest: KPO

5:45—Scotty: KPO

6—Lovable Liars: Ned Nestor and
Jim Sarsfield: KPO

6:15—Masters of Music and Chief
of Police Quinn: Orchestra direc-
tion Cy Trobbe: KPO, KGA,
KJR; KGIR 6:30 to 6:45

6:45—Cecil and Sally, the comic
strip of the air in "The Funniest
Things": KPO, KGA, KJR, KECA

7—The Looking Glass: Orchestra di-
rection Cy Trobbe: KPO, KGA,
KJR, KGHL; KGIR 7:30 to 7:45

8—Coquettes: Annetta Hastings,
Imelda Montagne, Marjorie Prim-
ley: KPO, KGA, KJR, KEX

8:15—Prince Albert Quarter Hour:
Alice Joy, contralto; Paul Van
Loan's orchestra; "Ol' Hunch":
KPO, KGA, KJR, KEX, KECA,
KTAR, KSL, KGIR, KGHL

8:30—Address by Chester Rowell,
commemorating Benjamin Franklin

Anniversary, broadcast from the
Printers' Board of Trade Banquet
at the Commercial Club.

9:30—Earl Burnett's orchestra from
Biltmore Hotel, Los Angeles:
KPO, KGA, KECA; KEX 9:30 to

9:45; KJR, KFSD 9:45 to 10

10—Cy Trobbe, violin recital; ac-
companied, Fritz Warnke: KPO,
KGA, KEX

10:15—The Story Teller: KPO,
KGA, KEX

10:45—Tom and Dudd, vocal duo:
KPO, KGA, KJR, KEX

11—Mahlon Merrick and his Palace
Hotel Vagabonds: KPO, KGA,
KJR, KEX

11:30 to 12 midnight—Organ concert,
George Nyklicek: KPO, KGA,
KJR, KEX

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

Puget Sound Broad. Co., Tacoma

6:45 A.M.—Recordings

7—Dr. Kenyon's Church of the Air

7:30—Recordings and News Flashes

8—DLBS, Shell Happytime

8:30—Hallelujah Hour

9—CBS, Don Bigelow and his orch.

9:30—CBS, Columbia Revue

10—Mid-Morning Melodies

11—CBS, Library of Congress,
chamber music

11:30—CBS, Amer. School of the Air

12 noon—CBS, Four Eton Boys

12:15—CBS, Therein Electro En-
semble

12:30—CBS, Arthur Jarrett

12:45—CBS, Sam Prager, pianist

1—CBS, Bert Lown and his Biltmore
orchestra

1:30—CBS, Columbia artist recital

2—Happy Go Lucky Hour

3—Feminine Fancies

3:30—Dental Clinic of the Air

4—CBS, Organalities

4:15—Recordings

4:30—CBS, The Boswell Sisters

4:45—Silent period

10—Anson Weeks' orchestra

11 to 12 midnight—Hal Greyson's
orchestra

319 Meters **KOIN** Atwater 4151
940 Kcys. 1000 Watts

KOIN, Incorporated, Portland, Ore.

6 A.M.—KOIN's Klock

7—Financial reports

7:15—Novelties

7:45—Texas Cowboy

8—Shell Happytime

8:30—Hallelujah Hour

9—MacMarr Music Masters

9:45—Serenaders

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

Louis Waser, Inc., Spokane, Wash.

7 A.M.—Caterpillar program

7:15—The Shoe Doctors

7:45—NBC, Van and Don

8—to be announced

9—NBC, Gen. Elec. Home Circle

9:15—NBC, Beautiful Thoughts

9:30—Joyce Jova, Walt and Norman

10—Song Shopping, Herb Wixson

10:15—Inland Empire Dairyman

10:30—NBC, Magazine of the Air

11:30—Bell organ concert

12 noon—Club Bulletin, Lucy Rob-
inson

12:15—NBC, Farm and Home Hour

1—Alaska Better Buys

1:15—Home Owned Business

1:30—Fashions Fur Facts

1:45—Gems of Remembrance

2—NBC, Matinee

3—Stuo Parade

4—Peerless Dental Hygiene

4:15—Speed Tube program

4:30—Home Comfort hour

5—K. B. U. Notebook

5:30—NBC, Death Valley Days

6—NBC, The Maytag Orchestra

6:30—NBC, Parade of the States

7—to be announced

7:30—NBC, MJB Demi-Tasse Revue

8—NBC, Amos 'n' Andy

8:15—NBC, Vermont Lumberjacks

8:30—NBC, Voice of Firestone

9—Land of Flowers

9:15—NBC, Sherlock Holmes

9:45—NBC, Stebbins Boys

10—NBC, Richfield news flashes

10:15—Edna Wallace Hopper

10:30—Keyboard Kapers

10:45—Timely topics

11—Dance music

12 to 12:30 A.M.—Desert Caravan

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

Fisher's Blend Station, Inc., Seattle

6:55 A.M.—Inspirational services

7—NBC, Organ recital

7:45—NBC, Van and Don the Two
Professors

8—Financial service

8:15—NBC, Sonata recital

8:30—NBC, Hugo Mariani Marion-
ettes

9—NBC, General Electric program

9:15—Home Suggestions program

9:30—P. S. Power and Light Co.

10—Fisher Flouring Mills

10:30—NBC, Magazine of the Air

11:30—Vocal ensemble

12 noon—Prudence Penny talk

12:15—NBC, Western Farm and
Home Hour

1—Grain and weather reports

1:05—NBC, Orchestra and vocalists

2—NBC, Matinee

3—Popular orchestra and vocalists

3:30—Concert orchestra

4:45—Vocal ensemble

5:15—Stock quotations

5:30—NBC, Death Valley Days

6—NBC, Maytag Orchestra

6:30—NBC, General Motors program

7—Baldy Homespun Melodies

7:15—Novelty program

7:30—NBC, Demi-Tasse Revue

8—NBC, Amos 'n' Andy

8:15—NBC, Vermont Lumberjacks

8:30—NBC, Voice of Firestone

9—Florists Telegraph Delivery Assn

9:15—NBC, Adventures of Sherlock
Holmes

9:45—NBC, The Stebbins Boys

10—NBC, Richfield news flashes

10:15—Gold Shield Coffee Little
Symphony

11:15—Globe Trotter

11:30—NBC, Hotel St. Francis dance
orchestra

12 to 12:30 A.M.—Organ recital

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
N.W. Broad. System, Spokane, Wash.
 6 A.M.—News, Grain and Livestock Reports
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:30—NBC Favorites
 9:45—NBC, Organ recital
 10:30—NBC, Windjammers
 11—Blue Streaks
 11:15—The Professor and His Dream Girl
 11:30—Julia Hayes
 11:45—NBC, Mel Peterson, soloist
 12 noon—Mardi Gras hour
 1—Marshall Sohl and Winifred Ludberg
 1:15—Seth Maker
 1:45—NBC, Sparklers
 2:15—NBC, Swanee Serenaders
 2:45—NBC, Musical Moments
 3—NBC, Who Cares?
 4—NBC, Continentals' Five-Piece String Ensemble
 4:15—NBC, Federal Business Talks
 4:45—Peerless program
 5—NBC, Lofner-Harris Hotel St. Francis dance orchestra
 5:30—Johnny Muskrat and Uncle Andy
 5:45—Brayson and Peterson
 6—NBC, Lovable Liars
 6:15—NBC, Masters of Music
 6:45—NBC, Cecil and Sally
 7—NBC, Looking Glass
 7—NBC, Coquettes
 8:15—Prince Albert Quarter Hour
 8:30—Alice Gentle and Salon Orch.
 9—NBC, The Sequoians
 9:30—NBC, Earl Burtnett's orch.
 10—NBC, Cy Trobbe, violinist
 10:15—NBC, The Story Teller
 10:45—NBC, Tom and Dudd
 11—NBC, Palace Hotel Orchestra
 11:30—NBC, Organ concert

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
 7:45—Perky Feather
 8—CDLBS, Shell Happytime
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow
 9:30—CBS, Columbia Revue
 9:45—Dr. Mellor, Tooth Talk
 10—Ballad Hour
 10:15—Morning Melodies
 10:45—Console Capers
 11—CBS, Library of Congress
 11:30—CBS, American School of the Air
 12 noon—"The Carnival," with Billy Sherwood
 1—CBS, Bert Lown and his orch.
 1:30—P. T. A. program
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—Transcriptions
 4:15—Organ Recital
 4:30—Frank Coomb's Accommodation Train
 4:45—Cecil Solly
 5—CBS, The Columbians
 5:15—Organ Moods
 5:30—Puget Sound Crier
 6—Sports Review
 6:15—CBS, The Metropolitans
 6:30—CBS, Dance music
 7—CBS, Panatella program
 7:30—Nat Shilkret and his orchestra
 7:45—CBS, "Myrt and Marge"
 7—CBS, Bing Crosby
 8:15—Ballad Hour
 8:30—CBS, Camel Quarter Hour
 8:45—Enric Madriguera's Baltimore Orchestra

9—Blue Monday Jamboree
 10—Tunes of the Times
 10:15—Anson Weeks' orchestra
 11 to 12 midnight—Hal Grayson's orchestra

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
 7 A.M.—Syncopated Headlines
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:15—Mary's Neighborly Chat
 9:45—Organ Recital
 10:30—NBC, Windjammers
 11—Blue Streaks
 11:15—The Professor and His Dream Girl
 11:30—Julia Hayes, beauty talk
 11:45—NBC, Mel Peterson
 12 noon—Mardi Gras hour
 1—Tea Time Tales
 1:15—Seth Maker
 1:45—NBC, Sparklers
 2:15—NBC, Swanee Serenaders
 2:45—NBC, Musical Moments
 3—NBC, Who Cares?
 3:45—Tea Time Tales with Mary from Proctor's
 4—NBC, Continentals' Five-Piece String Ensemble
 4:15—NBC, Federal Business Talk
 5—NBC, Lofner-Harris Hotel St. Francis dance orchestra
 5:30—Steamboat Bill
 5:40—Produce quotations
 5:50—Garden Talk
 6—NBC, Lovable Liars
 6:15—NBC, Masters of Music
 6:45—Cecil and Sally
 7—NBC, Looking Glass
 8—NBC, Coquettes
 8:15—Prince Albert Quarter Hour
 8:30—NBC program
 9:15—Conoco Bill
 9:30—Wrestling Matches announced by Al Schuss
 9:45—Earl Burtnett's orchestra
 10:45—NBC, Tom and Dudd
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Organ concert

234.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts
Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm Flashes, weather report and program resume
 7—Late record releases
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:30—NBC, Favorites
 9:45—NBC, Organ recital
 10:30—NBC, Windjammers
 11—Blue Streaks
 11:15—The Professor and his Dream Girl
 11:30—NBC, Helen Barker, art talk
 11:45—NBC, Mel Peterson
 12 noon—Mardi Gras hour
 1—Marshall Sohl and Winifred Ludberg
 1:15—Seth Maker
 1:45—Sparklers
 2:15—NBC, Swanee Serenaders
 2:45—NBC, Musical Moments
 3—NBC, Who Cares?
 4—NBC, Continentals' Five-Piece String Ensemble
 4:15—Federal Business talk
 5—Lofner-Harris orchestra
 8—NBC, Coquettes
 8:15—Prince Albert Quarter Hour
 8:30—NBC program
 9—Tom Mitchell
 9:30—NBC, Earl Burtnett's Orch.
 9:45—Oregonian Interviews
 10—NBC, Cy Trobbe, violinist
 10:15—NBC, The Story Teller
 10:45—NBC, Tom and Dudd
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Organ concert

Always on Deck with a Good Program

From Midnight to Sunset you'll find enjoyable entertainment on KJBS. Dial 1070 for consistently good programs throughout the week.

KJBS

1070 Kc. 280.2 Meters

468.5 Meters KFI Westmore 0337
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
 8:45 A.M.—Male quartet
 7—Dr. Selxas, health exercises
 7:30—Stock market quotations
 7:45—NBC, Van and Don
 8—Studio program
 8:15—NBC, Sonata recital
 8:30—NBC, Hugo Martiani Marionettes
 9—NBC, General Electric program
 9:15—NBC, Beautiful Thoughts
 9:30—Helen guest, ballads, and Sally Hill, speaker
 9:45—Studio program
 10:15—Helen Guest, ballads, and Sally Hill, speaker
 10:30—NBC, Magazine of the Air
 11:30—Household talk by Julia Hayes
 11:45—Federal & state mkt. reports
 12 noon—U. C. and U. S. Department of Agriculture
 12:15—NBC, Western Farm and Home Hour
 1—News release
 1:15—Ann Warner chats with her neighbors, with string trio
 1:45—Jimmy Base, songs
 2—NBC Matinee
 3—NBC, Waldorf Empire Room orch.
 3:15—Book review
 3:30—NBC, Ponce Sisters
 3:45—NBC, Music Garden
 4:30—News release
 4:45—Los Angeles Public Library book review
 5—NBC, Fine Art String Quartet
 5:30—NBC, Death Valley Days
 6—NBC, Maytag Orchestra
 6:30—NBC, Parade of the States
 7—Concert orchestra
 7:30—Demi-Tasse Revue
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—Voice of Firestone
 9—Male octet
 9:15—NBC, Adventures of Sherlock Holmes
 9:45—NBC, Swift Co. program
 10—NBC, Richfield news flashes
 10:15—Baldassare Ferlazzo, violinist
 10:30 to 12 midnight—Jimmie Grier's Ambassador Hotel Orchestra

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, Calif.
 7:01 A.M.—Inspirational talk
 7:06—News briefs and records
 7:30—Recordings
 8—Shell Happytime, conducted by Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—Jack and Grace
 9:15—CBS, Don Bigelow & his orch.
 9:30—CBS, Columbia Revue
 10—CBS, Chicago studio program
 11—CBS, Library of Congress
 11:15—Beauty talk
 11:30—CBS, Amer. School of the Air
 12 noon—CBS, Four Elton Boys
 12:15—CBS, Therein Electro Ensemble
 12:30—World-wide news
 12:45—CBS, Sam Prager, pianist
 1—CBS, Bert Lown's orchestra
 1:30—Times Forum
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—CBS, Organalities
 4:15—Don Thomas, All-Year Club
 4:30—CBS, The Boswell Sisters
 4:45—"Them Gals"
 5—CBS, Jimmy Joy's orchestra
 5:15—Town topics
 5:20—World-wide news
 5:30—CBS, Ozie and George
 5:45—CBS, Rhythm Aires
 6—KGB, J. Warde Hutton's concert ensemble
 6:30—CBS, For the Dancers

7—CBS, Guy Lombardo and his orch.
 7:30—CBS, Chesterfield*
 7:45—CBS, "Myrt and Marge"
 8—Blue Monday Jamboree
 10—World-wide news
 10:05—Harold Roberts Band
 10:35—Life Savers Success Interview
 10:40—Anson Weeks and his orch.
 11—Roosevelt Hotel dance orchestra
 12 to 1 A.M.—Records

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
 10 A.M.—News release
 10:15—Louis Rueb, health exercises
 10:30—Around the House with Roy Leffingwell
 11—Record program (popular)
 12 noon—Biltmore concert orchestra
 12:45—Luncheon program
 1:30—Jimmy Base, songs
 1:45—Studio program
 2:30—"Songland"
 3—Studio program
 3:30—Alexander Bevani, speaker, on the Italian language
 3:45—Studio program
 4:30—News release
 4:45—Studio program
 5—Big Brother Ben and his Kiddies
 5:30—Recorded program (popular)
 5:45—County Medical Assoc. speaker
 6—Concert orchestra
 6:45—NBC, Cecil and Sally
 7—Chapel organ program
 7:15—Concert orchestra
 7:45—R. W. Shirey
 8—Soloist
 8:15—NBC, Prince Albert quarter hour
 8:30—Male quartet
 8:45—Concert orchestra
 9:15—Verna Arvey, concert pianist
 9:30—Earl Burnnett's orchestra
 10:30—Bridge contest resume

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.
 5 A.M.—The Early Birds
 7—Recordings
 7:30—Gillum and Atterbury
 7:45—Electrical transcription
 8—Dance Tunes
 8:30—Steinway Duo Art
 9—Mae Day, beauty talk
 9:10—Air Ralders
 10—Organ, Vera Graham
 10:30—Orange Blossom Girls
 11—Spike and Ike
 11:15—Cline and Carl
 11:30—Press-Telegram news report
 11:45—Vera Graham, organist
 12 noon—Blue Ribbon Group
 1—Hawaiian program
 1:30—Squire Wigglesby and his Phonograph
 2—Martí's Musical Bazaar
 2:15—Electrical transcriptions
 2:30—The Three Girls
 2:45—Electric transcription
 3—Three Vagabonds
 3:30—KFOX Salon Group
 4—News Report
 4:15—Dental Clinic of the Air
 4:45—Dance music
 5:45—Goodyear Service Man
 6—Mart's House Gang
 6:15—Campus Scamps Sorority
 6:30—Bill and Co
 6:45—Three Vagabonds
 7—KFOX School Kids
 8—Melody Garden
 8:15—Electrical transcription
 8:30—"Harmonious Suggestions"
 9—Organ reveries, Vera Graham
 9:30—Hearts and Flowers
 9:45—Majestic Ballroom orch.
 10—Walkathon
 10:30—Rebroadcast from KHJ
 12 to 5 A.M.—Recordings

499.7 Meters KFSF Franklin 6353-
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—NBC, Van and Don
 8—NBC, Financial Service
 8:15—Morning musicale
 8:45—Good Cheer
 9—NBC, Home Circle
 9:15—Amy Lou
 10—Studio program
 10:30—NBC, Woman's Magazine
 11:30—NBC, Calif. Fed. of Women's Clubs
 12 noon—Studio program
 12:15—NBC, Western Farm & Home
 1—Studio program
 2—NBC Matinee
 3—NBC, Waldorf-Astoria Room Orchestra
 3:30—Radio Dental Clinic
 4—NBC, Music Garden
 4:30—Leonard Spaulding
 5—Late news
 5:15—Streichers novelty program
 5:30—NBC, Death Valley Days
 6—Cramer's quartette
 6:30—Radio Ralph
 6:45—NBC, Cecil and Sally
 7—NBC, National Radio Forum
 7:30—NBC, MJB Demi-Tasse Revue
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Firestone
 9—Terry and Tad
 9:15—NBC, Adventures of Sherlock Holmes
 9:45—NBC, Earl Burnnett's orch.
 10—NBC, Richfield news flashes
 10:15—Dance music from Cafe Little Club
 11:15 to 12 midnight—Studio program

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

KMTR Radio Corp., Hollywood, Cal.
 6:30 A.M.—Ship-a-Hoy program
 7—Breakfast Club program: Hill Billies and Uncle Herb
 8—Stock Quotations
 8:05—Breakfast Club continued
 9—Mildred Kitchen, Home Economics
 9:15—E. Z. Housekeeping
 9:30—University of California
 9:45—Selected records
 10—James Newell, tenor
 10:30—Scientific Serenaders
 11—Broadway brevities
 11:30—Selected Records
 11:45—Public and City Officials
 12 noon—The Globe Trotter
 12:15—Recorded program
 12:30—Hi Noon Hi Lites
 1—Selected records
 1:30—Two Professors (Bull and Geise)
 2—Happiness Revue
 4—Musical Messengers
 4:30—Ted Dahl's Pacemakers
 5—Walkathon
 5:15—Selected records
 5:45—The Globe Trotter
 6—Twilight Melodist
 6:30—Ethiopian Oriental Supper Club
 7—Chamber of Commerce program
 7:15—Hi-Hatters
 7:45—Justin Johnson's string ensemble
 8—Musical Comedy Selections
 8:15—Ted Dahl's orchestra
 8:30—Dr. George Liebling, pianist
 8:45—Lenz-Cubertson bridge match
 9—Ballyhoo program
 10—The Green Joker, serial
 10:15—Singing Sherwoods
 11—Walkathon
 11:30 to 12:30 A.M.—Classical recordings

283.5 Meters KNX Hemp. 4101
3050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 6:30 A.M.—Recorded program
 6:45—Bill Sharples and his Gang
 8:45—Inspirational talk and prayer
 9—Clinic of the Air
 9:30—News
 9:45—Maxine's Shopping Service
 10—Eddie Albright and his, Ten O'Clock Family
 10:30—Kate, Brew Vaughn, Home Economics
 11—Recorded program
 11:15—Solamente
 11:30—Records
 12 noon—News
 12:15—Doria Ball, "Personality Presentations"
 12:30—Recorded program
 1—New Paris Inn, Jack Carter, "The Boy from London," special announcer
 2—Eddie Albright, "The Book-worm," reading late fiction
 2:30—Recorded program
 4—Travelogue
 4:15—Records; announcements; stocks
 4:30—Maxine's Shopping Service
 5—The Arizona Wranglers
 5:30—Crazy Water transcription
 5:45—Town Crier's Tips
 6—News
 6:15—KNX Ensemble
 6:30—Challenge Creamery: Li'l Joe Warner
 6:45—Langendorf transcription
 7—Frank Watanabe and the Honorable Archie
 7:15—KNX Ensemble
 7:45—Centerville Sketches
 8—"The Realty Board Californians"
 8:30—KNX Players
 9—News
 9:15—KNX Ensemble
 9:30—Ethel Duncan
 10—Dance music
 11—New Paris Inn; Jack Carter, "The Boy from London," special announcer
 12 to 1 A.M.—Ray Howell, "The and How Boy"

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
 Radio Service Corp., Salt Lake City
 5:30 P.M.—NBC, Death Valley Days
 6—NBC, Maytag orchestra
 6:30—NBC, The Parade of the States
 7—To be announced
 7:30—NBC, Demi-Tasse Review
 8—NBC, Amos n' Andy
 8:15—The Daynes Jewel Box
 8:30—NBC, "Voice of Firestone"
 9—S. L. Federation of Labor
 9:15—NBC, Adventures of Sherlock Holmes
 9:45—NBC, Prince Albert quarter hour
 10—KSL studio program with mixed quartet
 11 P.M.—Silent

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo.
 5 P.M.—NBC, Golden Strings
 5:30—NBC, Death Valley Days
 6—Maytag orchestra
 6:30—Parade of the States
 7—National Radio Forum
 7:30—NBC, Demi-Tasse Revue
 8—Amos n' Andy
 8:15—Seiberling Singers
 8:30—NBC, The Voice of Firestone
 9—Ralph Hansell, xylophonist
 9:15—Adventures of Sherlock Holmes
 9:45—Studio program
 10:15—NBC, Rhythmic Shadows
 10:45 to 11 P.M.—Musical Miniature

225.4 Meters KGB Franklin 6151
1330 Kcys. 5000 Watts
 Don Lee, Inc., San Diego, California
 7 A.M.—News items; stocks; records
 8—Shell Happytime, conducted by Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow's orchestra
 9:30—CBS, Columbia Revue
 10—Blanche Wood's shopping tour
 11—CBS, Ann Leaf, organist
 11:30—CBS, Amer. School of the Air
 12 noon—CBS, Columbia Salon Orch.
 12:30—CBS, Arthur Jarrett
 12:45—CBS program
 1—CBS, Bert Lown's orchestra
 1:30—CBS, National Student Federation program
 2—Happy-Go-Lucky Hour
 2:45—Matinee musicale
 3—Feminine Fancies hour
 4—CBS program
 4:15—Melodies of the Moment
 4:30—J. Warde Hutton's concert ensemble
 5—The Columbians
 5:15—CBS program
 5:45—Town topics and news items
 6—CBS, Swiss Yodelers
 6:15—CBS program
 6:30—CBS, For the Dancers
 7—Chamber of Commerce community broadcast
 7:30—CBS, Music that Satisfies
 7:45—Philadelphia Symphony Orch.
 8—Mission Hill Billies
 8:45—Dance music (records)
 9—American Legion revue
 10—News reel of the air
 10:15—Anson Weeks' orchestra
 11 to 12 midnight—Hal Greyson's or.

296.6 Meters KQW Columbia 777
1010 Kcys. 5000 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M.—Breakfast Hour
 8—Silent period
 9—Recordings
 9:30—Homemaker's Hour, Dorothy Dean
 10:30—Isbell Trio
 11—Leah Bernhardt Kimball
 11:30—Cockerel's Old Timers
 12 noon—Variety program, Betty Jay
 12:30—Weather; Farm Market Reports
 1—Recordings
 1:30—Friendly Hour, Lena May Leland
 2:30—Recordings
 3—Gene's Musical Moments
 3:30—Silent period
 4:30—Story Time
 5—Vespers
 5:30—Liberty Bell quarter hour
 5:45—Musical interlude
 6—Musical feature
 6:15—Franco's program
 6:30—Farm market reports
 6:45—Radio news and forum
 7:45—Bell Laboratories
 8—Sacred Memories
 8:30—United Conservatory program
 9—Walker's Austex Castilians
 9:15 to 10 P.M.—Five-County Inter-county Council Veterans of Foreign Wars

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts
 First Congrega. Church, Berkeley, Cal.
 4:30—Half Hour of Happiness
 5—Popular melodies
 5:30—"Ten Terrid Tunes"
 6—Popular songs
 6:30—Chapel of the Chimes organ
 7—Doc Herrold
 8—Dance music
 9—Chapel of the Chimes organ
 10—Half hour of requests
 10:30 P.M.—Sign off

GYPSY

TONIGHT
 at 9
 KGO
 AND
 KTAR

Gypsy will interview
 Walter Beban in the
 eighth of a series of
 Personal Closeups
 of the Artists.

Tune In

WALTER BEBAN

FURNITURE POLISH FREE

ASSOCIATED OIL COMPANY,
79 New Montgomery Street,
San Francisco.

Booklet Free
"Household Helper"

Please send me the name of my local dealer where I may buy the 3 Associated Household Products listed in your special Introductory Offer. Please mail me your handy, informative booklet about Household Helpers.

NAME

ADDRESS

SAVE 40c with this big introductory offer. For only \$1.05 you get these 3 Associated "Sustained Quality" Household Products—for the price of two!

Now available to you at your grocer's, furniture or drug store, or at any red, green and cream Associated station or garage selling Associated Household Products.

For your convenience
... use the Coupon

ASSOCIATED

1932 EDITION

"ASSOCIATED SPOTLIGHT"

FASTER, funnier than ever . . . the "Associated Spotlight" enters upon a second year of headliner entertainment. The Saturday night feature of West Coast radio air-lanes . . . this year in an amazing transformation . . . new acts, new stars, new situations.

Your old Spotlight favorites . . . Benny Fishel, Sassy Little, and the rest of the School Days gang . . . Walter Beban's riotous skits . . . Cecil Underwood, the Coquettes, Harold Peary, the Cyclo Four and all the rest . . . and new ones who'll delight you.

Set aside Saturdays, 9:30-11 P. M., for the 1932 model of this radio extravaganza, sponsored by the Associated Oil Company and the Associated Servicemen . . . in the interest and in gratitude for your purchases of

Associated Equi-fractionated and Ethyl Gasolines

"Always Climatically Correct"

Cyclo Motor Oils and Greases

Associated Stoddard Cleaning Solvent

Burnbrite Kerosene

Associated Household Products

and other *"Sustained Quality"* products

OIL COMPANY

San Francisco's Newest AND MOST MODERN Downtown Hotel!

For reservation,
wire or write to
L. W. Huckins,
Managing Director,
Room 97.

Unusually
Attractive
Rates to
Permanent
Guests

Just off Union Square—most convenient to theaters, shops and stores. Only California hotel offering Servidor feature—thus combining “maximum privacy with minimum tipping”.

Garage in basement with direct elevator service to all guest room floors. In every room—connection for radio reception, running filtered ice water, tub and shower. Western-exposure Tower rooms have ultra-violet-ray windows.

Dinner in Coffee Shop from 75¢ up—in Main Dining Room from \$1.50 up. Also a la carte service.

Hotel SIR FRANCIS DRAKE

HUCKINS - NEWCOMB HOTEL CO.

Powell Street at Sutter · San Francisco

600 OUTSIDE ROOMS—127 single rooms at \$3.50 daily, 118 at \$4, 136 at \$4.50, 107 at \$5, 64 at \$5.50, 48 at \$6. Double rooms \$5 to \$8 daily.

IN THE TOWER—Luxurious Suites \$12 to \$20 daily—DeLuxe Rooms \$5 to \$12 single, \$7 to \$15 double.

Music—HERMAN HELLER'S ENSEMBLE—during Luncheon and Dinner

TUESDAY Programs

January 19, 1932

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee, Inc., San Francisco, Calif.
 7 A.M.—Seal Rocks; stock quotations
 7:30—Dobbsie, morning health exercises
 8—**CDLBS, Shell Happytime**, conducted by Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—Ann Welcome
 9:15—CBS, Don Bigelow's orchestra
 9:30—CBS, Columbia Revue
 10—CBS, Pabst-et Varieties
 10:15—CBS, Columbia Farm Network program
 10:45—Window Shopping with Wyn
 11—Recordings
 11:15—CBS, Columbia Salon orch.
 11:25—The Globe Trotter
 11:30—CBS, Amer. School of the Air
 12 noon—Noonday Concert
 1—The Hoofers
 1:15—CBS, Funny-Boners
 1:30—Closing New York Stock quotations
 1:35—The Globe Trotter
 1:45—Barbara Lee
 2—Happy Go Lucky Hour
 2—Feminine Fancies
 4—CBS, Organalities
 4:15—'Your Garden'
 4:30—Medical Talk
 4:45—The Globe Trotter
 4:55—Town Topics
 5—CBS, Jimmy Joy's orchestra
 5:15—Song Stories, Clark Sisters
 5:30—CBS, Salonesque
 6—CBS, Ben Bernie and His Blue Ribbon orchestra
 6:30—CBS, Jimmy Joy's orchestra
 7—"To the Ladies"
 7:15—Adventures of Black and Blue
 7:30—General Paint After Dinner Concert, featuring Charles Bulotti
 7:45—CBS, "Myrt and Marge"
 8—CBS, Bing Crosby
 8:15—CBS, Jack Miller and orch.
 8:30—CBS, Camel Quarter Hour
 8:45—CBS, George Olsen and His orchestra
 9—CBS, Don Redman's orchestra
 9:15—Raymond Paige's orchestra with a short talk on movie stars by Miss Harris
 9:30—CBS, Noble Sissle and Park Central Orchestra
 9:45—Oldsmobile program
 10—Anson Weeks' orchestra
 11—Hal Greyson's Roosevelt orch.
 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.—Alarm Klok Klub
 8—Variety records
 9—Assoc. Food Stores' program
 9:30—Records
 10—Reporter of the Air
 10:05—Popular Selections
 11:15—Health Talk
 11:30—Concert Music
 12 noon—Recordings
 12:30—Symphony orchestra
 12:45—Variety recordings
 1—Stock Report; records
 2—Better Business Bureau Talk
 2:15—Popular records
 2:30—Radio newsreel of Hollywood
 2:45—Speak-Easy Time, records
 3—Reporter of the Air
 3:05—Popular recordings
 5:15—Silent period
 12:01 to 6 A.M.—Owl program

BING CROSBY
 CBS—8 P.M.

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M.—Rise and Shine
 7:30—Radio Shopping News
 8:30—Jack Hall and Clem Kennedy
 9—Morning Prayer Hour
 9:30—Dr. J. Douglas Thompson
 10—Household Hour
 10:30—News Service
 10:35—Dr. B. L. Corley
 10:55—Recording
 11—The Old Californian
 11:30—Radio Shopping News
 12 noon—Thelma Blair, pianist
 12:15—Dr. R. M. McLain
 12:30—News Service
 12:35—Echoes of Portugal
 1:05—Theatre of the Air
 1:30—Over the Teacups
 2—Popular recordings
 2:30—Miniature symphony
 3:30—Dr. Wade W. Forrester
 3:45—Popular recordings
 4—Kobar
 4:30—Jack Hall and Clem Kennedy
 5—Radio Shopping News
 5:30—Dr. J. Douglas Thompson
 6—Taylor Made Tempos with Glenn-hall Taylor, pianist
 6:15—Popular recordings
 6:30—Ernie Smith, "Sport Page of the Air"
 6:45—Breuner's Reporter
 7—Organ program
 7:15—Melody Girl
 7:30—News Service
 7:45—Herman Schnitzel
 8—Miniature symphony
 8:30—St. Mary's College classroom of the air; concert orchestra
 9—Better Business Bureau
 9:15—Hundley Twins
 9:30—"Smilin'" Through
 10—Moment Musicale
 11 to 1 A.M.—Nite Owls

340.7 Meters KLX Lake. 6000
880 Kcys. 500 Watts
 Tribune Pub. Co., Oakland, Calif.
 7 A.M.—Morning exercises and entertainment; 7:35 Opening New York Stocks
 8—Records
 9—Modern Homes period
 9:30—Portuguese on the Air
 10—Recorded program
 10:15—San Francisco Stocks; financial information; weather
 10:30—Recorded program
 10:45—Tetrazene program
 11—Classified Advertising Hour
 12 noon—Jack Delaney and his Band
 12:30—Produce review
 1—Jean's Hi-Lights
 2—Recordings
 2:35—Closing San Francisco Stocks
 2:45—Recorded program
 3—Sharp and Flat
 3:15—Recorded program
 4:30—Brother Bob's Club
 5—Chapel of The Oaks program
 5:30—The Three Cocoanuts
 6—KLX Trio
 7—News Items
 7:30—William Don, eccentric comedian
 7:45—Fred and Morris, comedians
 8—Basketball: California Aggies vs. U. C.
 9:15—The Gay Caballeros
 9:45—"Wes'" Summerford
 10 to 11 P.M.—Dance program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Charlie Glenn
 8:30—Recordings
 9—Silent period
 1—Weather forecast
 1:05—Latin-American program
 2—Charlie Glenn
 2:30—Union Mutual Life
 2:40—Recordings
 3—Phantoms of the Air
 3:30—Organ Travelogue, Vivian Moore
 4—Babbette Rouse, contralto
 4:15—Rumford School of Cookery
 4:30—Charlie Pacheco
 5—King, Queen, Jack and Jill
 5:15—Betty and Alvin in "Rain or Shine"
 5:30—Wade Forrester's Sunshine Hour
 6—Silent period
 6:30—Bob Moore, baritone
 7:45—Hughston Sisters
 8—Lecture by Judge Rutherford
 8:15—Rafael Castiello, pianist
 8:50—Alberto Terrasi and pupils
 9—Slavonic Memories
 9:30—"Murder at the Microphone"
 10 to 11 P.M.—Fleur De Les Dance orchestra

218.8 Meters KRE Ashberry 7713
1370 Kcys. 100 Watts
 First Congrega. Church, Berkeley, Cal.
 5—Popular melodies
 5:30—"Ten Torrid Tunes"
 6—Popular songs
 6:30—Chapel of the Chimes organ
 7—Doc Herold
 7:45—Stamp Collectors' period
 8—Popular program
 8:30—Dance music
 9—Chapel of the Chimes organ
 10—Half hour of requests
 10:30 P.M.—Sign off

440.9 Meters NBC-KPO Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

- Service to KJR, KEX, KGA, KECA, KTAR, KSL, KFSD
- 7:30 A.M.—Sunrise Serenaders: Orchestra direction Jess Norman: KPO
- 8—Financial Service: KPO, KGA, KJR, KEX
- 8:15—Crosscuts of the Log o' the Day, Dr. Laurence L. Cross, Southern Harmony Four: KPO, KGA, KJR, KEX; KTAR 8:30 to 9
- 9:15—Stringwood Ensemble, direction Charles Hart: KPO
- 9:30—Organ concert, George Nykitek: KGA, KPO, KEX 9:30 to 9:45
- 9:45—University of California at Your Service: KPO
- 10—Murray Sisters, Evangeline and Kathleen, harmony: KPO, KGA, KJR, KEX
- 10:30—Aeolian Trio, direction Cy Trobbe: KPO
- 11—Rhythm Vendors: Orchestra direction Jess Norman: KPO
- 11:30—In a French Cafe, with "Marie" and the Sparklers instrumental ensemble: KEX; KPO 11:30 to 11:57; KGA, KJR 11:45 to 12
- 11:57—Signals, Scripture, weather: KPO
- 12 noon—South San Francisco Stockyard Report: KPO
- 12:10—Snap Shots: Rita Lane, soprano; orchestra direction Cy Trobbe: KPO
- 1—United States Army Band, direction William J. Stannard: KPO, KFSD
- 1:30—Outstanding Speakers: KPO
- 1:45—Maze of Melody: Harry Kogen's dance orchestra: KPO, KGA, KJR, KEX
- 2—Lady Next Door: Children's program, Madge Tucker: KPO, KGA, KJR, KEX
- 2:15—Frances Bowden Talks: Impressions of an Ozark Mountain Girl: KPO, KGA, KJR, KEX
- 2:30—Old Pappy: Negro impersonations, KPO, KGA, KJR, KEX
- 2:45—Dagmara Renina, soprano: KPO, KGA, KJR, KEX
- 3—Who Cares?, conducted by Professor Bob Bence: KPO, KGA, KEX, KJR
- 4—Midweek Federation Hymn Sing: 4:30—Jane Froman and Orchestra: KPO, KGA, KJR, KEX
- 4:45—Round-the-World Club: KPO, KGA
- 5—Voters' Service: KPO, KGA, KJR, KFSD, KTAR, KGIR, KGHL
- 5:30—Reel Hugger Harmonies: Male quartet; Norman Price and Steele Jamison, tenors; Edward Wolter, baritone; Earl Waldo, bass; Robert Armbruster's string ensemble: KPO, KFSD, KTAR, KSL
- 5:45—Scotty: KPO
- 6—Lovable Liars: Ned Nestor and Jim Sarsfield: KPO
- 6:15—Musical Capers: Variety program with "Jack and Hank" as masters of ceremony; Jess Norman's orchestra: KPO, KGA, KJR
- 6:45—Cedil and Sally, the comic strip of the air, in "The Funniest Things": KPO, KGA, KJR, KECA, KFSD
- 7—Raising Junior: Wheatena serial story: KPO, KGA, KJR, KECA
- 7:15—Jack Coakley's Syncopators from States Hof Brau Restaurant: KPO, KGA, KJR; KGHL 7:30 to 8

- 8—Whispering Strings, direction Caesar Linden: KPO, KGA, KJR, KEX
- 8:15—Prince Albert Quarter Hour: Alice Joy, contralto; Paul Van Loan's orchestra; "Ol' Hunch": KPO, KGA, KJR, KECA, KGIR, KGHL
- 8:30—Univeristy of California program: KPO
- 9—Caswell Coffee Concert: Caswell Carollers: Eva de Vol, soprano; Dorothy Lewis, contralto; Allan Wilson, tenor; Marsden Argall, baritone; instrumental ensemble direction Cy Trobbe: KPO
- 9:15—Songs of the South, William Powers, negro tenor: KPO, KGA, KEX
- 9:30—Earl Burnett's orchestra: KPO, KGA, KJR, KECA; KEX 9:30 to 9:45
- 10—Down Through the Years: Vocalist and orchestra: KPO, KGA, KJR, KEX
- 11—Mahion Merrick and his Palace Hotel Vagabonds: KPO, KGA, KJR, KEX
- 11:30 to 12 midnight—Tom Gerun and his Bal Tabarin Orchestra: KPO, KGA, KJR, KEX

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts

- Broadcast Corp., San Francisco
- 7:30 A.M.—Popular hits
- 8—Metropolitan Hour
- 9:30—Popular melodies
- 10—Sunshine hour
- 11—Salon melodies
- 11:15—Manhattan Moods
- 11:30—Novelty bits
- 11:45—Hitunes of song and dance
- 12 noon—Old Chestnuts
- 12:15—Marjorie Lee, Melody Girl
- 12:30—Tuesday Noon Club
- 1—Cal King's Country Store
- 1:30—Musical contrasts
- 2—"Your Helpful Friend"
- 2:30—Verses, Mrs. M. C. Sloss
- 2:45—Willis Zink, contract bridge
- 3—Elmer Vincent, organist
- 4:15—Artist celebrities
- 4:30—Famous Songs
- 5—Metropolitan hour
- 6—Revue (records)
- 6:30—Drama Revue
- 6:45—Henry Starr, "Hot Spot of Radio"
- 7—Challenge radio varieties
- 7:15—Adele Burian, songs
- 7:30—News bulletin
- 7:45—George Nickson, song recital
- 8—On With the Show
- 9—Mr. L. E. Claypool, "Back of the Front Page"
- 9:15—Bert Carlson, Songs of Hawaii
- 9:30—Virginia Spencer, Soliloquy
- 9:45—"Hap and Jack"
- 10—News bulletin
- 10:15—Radio Sandman Hour
- 11 to 12 midnight—Concert memories
- 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—Progress program
- 10:15—Bellevue Hotel program
- 10:30—Dr. T. G. Linebarger
- 11—Items of Interest
- 11:15—Studio program
- 12 noon—Noonday novelties
- 1—Silent period
- 6—Dinner Dance Music
- 7—Studio program
- 7:15—Bellevue Hotel program
- 8:30—Silent period
- 11—Melodies of the Masters
- 12 to 1 A.M.—Dedication Hour

- 254.1 Meters KEX** Atwater 3111
1180 Kcys. 5000 Watts
- Western Broad. Co., Portland, Ore.
- 6:45 A.M.—Farm flashes, weather report and program resume
- 7—Late records
- 8—Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:30—NBC, Organ Melodies
- 10—NBC, The Murray Sisters
- 10:30—Lovelee Lustre program
- 11—Blue Streaks
- 11:15—The Professor and his Dream Girl
- 11:30—In a French Cafe
- 12 noon—Mardi Gras Hour
- 1—Cnet and Mable
- 1:15—Seth Maker
- 1:45—NBC, Maze of Melody
- 2—NBC, The Lady Next Door
- 2:15—NBC, Frances Bowden
- 2:30—NBC, Ol' Pappy
- 2:45—NBC, Dagmara Renina
- 3—NBC, Who Cares?
- 4—NBC, Midweek Federation Hymn Sing
- 4:30—Silent period
- 8—NBC, Whispering Strings
- 8:15—NBC, Prince Albert Quarter Hour
- 8:30—College Bells
- 9—Tom Mitchell
- 9:15—NBC, Songs of the Southland
- 9:30—NBC, Earl Burnett's orch.
- 9:45—Oregonian interviews
- 11—Down Thru the Years
- 11—NBC, Palace Hotel orchestra
- 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

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
- 7:45—Perky Feather
- 8—Shell Happytime by Dobbie
- 8:30—Hallelujah Hour
- 9—CBS, Don Bigelow
- 9:30—Colonial Dames
- 9:45—Dr. Mellor
- 10—CBS, Pabstett Varieties
- 10:30—Julia Hays
- 10:45—Colonel Capers
- 11:15—CBS, Columbia Salon Orch.
- 11:30—CBS, American School of the Air
- 12 noon—"The Carnival," with Billy Sherwood
- 1—CBS, Miriam Ray
- 1:15—CBS, The Funny-boners
- 1:30—CBS, Phil Fisher
- 2:15—Happy go Lucky Hour
- 3—Feminine Fancies
- 3:30—Harriet Links
- 3:45—Feminine Fancies
- 4—Transcriptions
- 4:30—Frank Coomb's Accommodation Train
- 4:45—Cecl Solly
- 5—CBS, Colonel Stoopnagle and Budd
- 5:15—Organ Moods
- 5:30—Puget Sound Crier
- 6—CBS, Ben Bernie and his Blue Ribbon Malt orch.
- 6:30—CBS, Dance Music
- 7—CBS, Minneapolis Symphony orchestra
- 7:15—"Black and Blue"
- 7:30—General Paint Concert
- 7:45—CBS, "Myrt and Marg"
- 8—CBS, Bing Crosby
- 8:15—Ballad Hour
- 8:30—CBS, Camel Quarter Hour
- 8:45—CBS, George Olsen and his orchestra
- 9—Transcriptions
- 9:15—CBS, Hollywood Gossip
- 9:30—Radio Bugs Frolic
- 11 to 12 midnight—Hotel Roosevelt Orchestra

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

- 7 A. M.—Synopated Headlines
- 8—NBC, Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:15—Mary from Proctor's
- 9:45—NBC, Organ concert
- 10—NBC, Murray Sisters
- 10:30—Lovelee Lustrre program
- 11—Blue Streaks
- 11:15—The Professor and his Dream Girl
- 11:30—Julia Hayes, beauty talk
- 11:45—NBC, In a French Cafe
- 12 noon—Mardi Gras Hour
- 1—Tea Time Tales
- 1:15—Seth Maker
- 1:45—NBC, Maze of Melody
- 2—NBC, The Lady Next Door
- 2:15—NBC, Frances Bowden
- 2:30—NBC, Ol' Pappy
- 2:45—Dagmara Renina
- 3—NBC, Who Cares?
- 3:45—Tea Time Tales with Mary from Proctor's
- 4—NBC, Midweek Federation Hymn Sing
- 4:30—NBC, Tea Timers
- 4:45—Metropolitan program
- 5—NBC, Voters' Service
- 5:30—Financial Talk
- 5:40—Market Quotations
- 5:50—Garden Talk
- 6—NBC, Lovable Liars
- 6:15—NBC, Musical Capers
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—Abe Lyman's Fifteen Minute Show
- 7:30—NBC, Jack Coakley's Synopators
- 8—NBC, Whispering Strings
- 8:15—NBC, Prince Albert Quarter Hour
- 8:30—The Stock Exchange with Financial Report
- 9—Soloists
- 9:15—Rhythm Rounders' orchestra
- 9:30—NBC, Earl Burnett's orch.
- 10—Down Thru the Years
- 11—NBC, Palace Hotel orchestra
- 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

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

- 6 A.M.—News, Grain and Livestock Reports
- 8—NBC, Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:30—NBC, Organ Melodies
- 10—NBC, Murray Sisters
- 10:30—Lovelee Lustrre program
- 11—Abe Brashen's Blue Streaks
- 11:30—Julia Hayes, beauty talk
- 11:45—NBC, In a French Cafe
- 12 noon—Mardi Gras Hour
- 1—Chet and Mable
- 1:15—Seth Maker
- 1:45—NBC, Maze of Melody
- 2—NBC, The Lady Next Door
- 2:15—NBC, Frances Bowden
- 2:30—NBC, Ol' Pappy
- 2:45—NBC, Dagmara Renina
- 3—NBC, Who Cares?
- 4—NBC, Midweek Federation Hymn Sing
- 4:30—NBC, Tea Timers
- 4:45—Round-the-World Club
- 5—NBC, Voters' Service (N. Y.)
- 5:30—Uncle Andy in Storyland
- 5:45—Peerless program
- 6—NBC, Lovable Liars
- 6:15—NBC, Musical Capers
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—NBC, Jack Coakley's Synopators
- 8—NBC, Whispering Strings

8:15—NBC, Prince Albert Quarter Hour

- 8:30—Song Exchange and Financial Survey
- 9—Soloists
- 9:15—NBC, Songs of the Southland
- 9:30—NBC, Earl Burnett's orch.
- 10—NBC, Down Thru the Years
- 11—NBC, Palace Hotel orchestra
- 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

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

- 6:45 A.M.—Recordings
- 7—Dr. Kenyon's Church of the Air
- 7:30—Recordings and News Flashes
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9—CBS, Don Bigelow and his orch.
- 9:30—CBS, Columbia Revue
- 10—CBS, Pabstett Musical Matinee
- 10:15—Mid-Morning Melodies
- 11:15—CBS, Columbia Salon Orch.
- 11:30—CBS, American School of the Air
- 12 noon—CBS, Ann Leaf, organist
- 12:30—CBS, Musical Americana
- 1—CBS, Miriam Ray
- 1:15—CBS, The Funny Boners
- 1:30—CBS, Phil Fisher's orchestra
- 2:15—Happy Go Lucky Hour
- 3—Feminine Fancies
- 3:30—Dental Clinic of the Air
- 4—CBS, Organalties
- 4:15—Recordings
- 4:30—CBS, David Grosch
- 4:45—Silent period
- 10—Studio program
- 10:15—Sales Talk
- 10:30—Anson Weeks' orchestra
- 11 to 12 midnight—Hal Greyson's orchestra

319 Meters KOIN Atwater 4151
940 Kcys. 1000 Watts
KOIN, Incorporated, Portland, Ore.

- 6 A.M.—KOIN's Klock
- 7—Daily financial report
- 7:15—Novelties
- 7:45—Texas Cowboy
- 8—Shell Happytime
- 8:30—DLBS, Hallelujah Hour
- 9—MacMarr Music Masters
- 9:30—CBS, Columbia Revue
- 9:45—Serenaders
- 10—CBS, Pabst-ett Variety Four
- 10:15—Coral Islanders
- 10:30—CBS feature
- 10:45—Proctors' Fashion Review
- 11—International Kitchen
- 11:30—CBS, Amer. School of the Air
- 12 noon—Merrymakers
- 12:30—Columbia feature
- 1—The Book of Life
- 2—CBS program
- 2:15—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 3:30—Newspaper of the air
- 5—Davidson's Prize Club
- 5:30—Don Lee program
- 5:45—Texas Cowboy
- 6—CBS, Ben Bernie and Blue Ribbon Malt
- 6:30—Studio program
- 7—Bells of Harmony
- 7:15—Adventures of Black and Blue
- 7:30—General Paint program
- 7:45—CBS, Myrt and Marge
- 8—CBS, Bing Crosby
- 8:15—Oakland-Pontiac program
- 8:30—CBS, The Camel Quarter Hr.
- 8:45—Musical Chronicles
- 9:15—DLBS program
- 9:30—Jimmy Dunn's fight broadcast
- 10:30—Gadsby's entertainers
- 10:45—Anson Weeks' orchestra
- 11—Hal Greyson's orchestra
- 12 to 1 A.M.—Jack and Jill's Tavern orchestra

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

- 6:55 A.M.—Inspirational services
- 7—Fisher's Sunrise Farm broadcast
- 7:30—NBC, Organ concert
- 7:45—NBC, Van and Don the Two Professors
- 8—NBC, Financial Service
- 8:15—NBC, Blue Blazers
- 8:30—NBC, Hugo Mariani Mariottes
- 9—NBC, General Electric program
- 9:15—Home Suggestions program
- 9:30—Concert trio
- 10—NBC, Color Harmony Class
- 10:30—NBC, Magazine of the Air
- 11:30—Vocal recital
- 11:45—Tuneful Two
- 12 noon—Prudence Penny talk
- 12:15—NBC, Farm and Home Hour
- 1—Concert orchestra and vocalists
- 2—NBC Matinee
- 3—Concert orchestra and vocalists
- 3:30—NBC, The Old Topper
- 4—Popular orchestra and singers
- 5—NBC, Coffee matinee
- 5:30—Program to be announced
- 5:45—Stock quotations
- 6—NBC, McKesson Musical Magazine
- 6:30—NBC, The Fuller Man
- 7—NBC, The Lucky Strike dance hr.
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Memory Lane
- 8:45—NBC, Sperry Smiles
- 9—NBC, Caswell Coffee concert
- 9:15—Chevrolet Chronicles
- 9:45—NBC, The Stebbins Boys
- 10—NBC, Richfield news flashes
- 10:15—Greater Washington hour
- 11:15—Globe Trotter
- 11:25—NBC, Hotel St. Francis 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.

- 7 A.M.—Caterpillar program
- 7:15—The Shoe Doctor
- 7:45—NBC, Van and Don
- 8—To be announced
- 9—NBC, Gen. Elec. Home Circle
- 9:15—NBC, Beautiful Thoughts
- 9:30—Joyer Joys, Wait and Norman
- 9:45—Song Shopping
- 10—NBC, Color Harmony Class
- 10:30—NBC, Magazine of the Air
- 11:30—Bell organ concert
- 12 noon—Club Bulletin, Lucy Robinson
- 12:15—Spokane Chamber of Commerce
- 1—Walk-Over dance program
- 1:15—Home Owned Business
- 1:30—Fashions Fur Facts
- 1:45—Gems of Remembrance
- 2—NBC Matinee
- 3—Studio Parade
- 3:30—NBC, Old Topper
- 3:45—Studio Parade
- 4—Peerless Dental Hygiene
- 4:15—Oriental Moods
- 4:30—Home Comfort Hour
- 4:45—Fifteen friendly minutes
- 5—NBC, Coffee Matinee
- 5:30—Program to be announced
- 6—NBC, McKesson Musical Magazine
- 6:30—NBC, Fuller Man
- 7—NBC, Lucky Strike Hour
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Memory Lane
- 8:45—NBC, Sperry Smiles
- 9—NBC, Caswell concert
- 9:15—Chevrolet Chronicles
- 9:45—NBC, Stebbins Boys
- 10—NBC, Richfield news flashes
- 10:15—The Old Masters
- 10:45—Timely topics
- 11—NBC, Lofner Harris dance band
- 12 to 12:30 A.M.—Desert Caravan

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

Service to **KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD**

7 A.M.—NBC, Organ recital, Paul Carson: KGO; KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors, songs and dialogue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—Financial Service: KGO, KFSD, KGW, KOMO
8:15—Blue Blazers: KGO, KOMO, KGW, KFI, KSL
8:30—Hugo Mariani Marionettes: KGO, KOMO, KGW, KTAR
9—General Electric Home Circle, Grace Ellis, hostess; Eddie Dunham, organist; Theodore Webb, baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
9:15—Beautiful Thoughts: Chuck Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
9:30—Buckaroos, Ted Maxwell, Charles Marshall: KGO
9:45—Entertainers: KGO
10—Color Harmony program, A. E. Lawrence; instrumental trio: KGO, KHQ, KOMO, KGW, KFI
10:30—Woman's Magazine of the Air, Bennie Walker, Editor: KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR, KSL, KOA 11:10 to 11:30
11:30—Organ Recital, Paul Carson: KGO
11:45—Smackout: KGO
12 noon—Luncheon concert: KGO
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KGIR, KGHL; KTAR 12:45 to 1
1—Stringwood Ensemble, instrumentalists, direction of Charles Hart: KGO
2—NBC Matinee, Gail Taylor, soprano; Capt. William H. Royle; Criterion Quartet; orchestra direction Mahlon Merrick; Michael Raffetto, master of ceremonies: KGO, KOMO, KGW, KFI, KFSD, KSL; KHQ 2 to 2:30; KTAR 2 to 2:45
3—Waldorf-Astoria Empire Room orchestra, direction Mischa Bori: KGO, KFSD, KSL; KFI 3:15 to 3:30
3:30—Ray Perkins, the Old Topper: KGO, KHQ, KOMO, KGW, KFI, KSL
3:45—Bluebird Melodies, vocal soloist; orchestra direction Rex Dunn: KGO, KFI
4:30—John and Ned, songs and dialogue: KGO, KFI
4:45—Piano Capers, Oscar Young and Dell Perry: KGO
5—Coffee Matinee, Berna Frchette, soprano; marimba band direction Joseph Hornik: KGO, KHQ, KOMO, KGW, KFI
5:30—News Service: KGO
5:45—Nelson Case, baritone: KGO
6—McKesson Musical Magazine, Erno Rapee, director; concert orchestra; guest artist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
6:30—The Fuller Man, Mabel Jackson, soprano; Earle Spicer, baritone; orchestra direction Don Voorhees: KGO, KHQ, KOMO, KGW, KFI, KSL

7—Lucky Strike Dance Hour, with Walter Winchell: *KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR, KSL 7 to 7:30
8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
8:15—Memory Lane, rural drama featuring Billy Page, Eileen Piggett, Ted Maxwell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
8:45—Sperry Smiles, Lee S. Roberts, pianist; Paul Carson, organist; vocal soloist: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
9—Caswell Concert: "Pirates of Penzance," by Gilbert and Sullivan; Caswell Carolers: Eva De Vol, soprano; Dorothy Lewis, contralto; Allan Wilson, tenor; Marsden Argall, baritone; instrumental ensemble direction Cy Trobber: KHQ, KOMO, KGW, KFI
9:15—Everett Foster, baritone: KGO
9:15—Stringwood Ensemble: KGO
9:30—Seymour Simon's Orchestra: KGO
9:45—Swift Program: The Stebbins Boys, Parker Fennelly and Arthur Allen; comedy sketch: KGO, KHQ, KOMO, KGW, KFI
10—Richfield News Flashes, Sam Hayes: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—The Road Show, orchestra direction Rex Dunn: KGO, KOA
11—Lofner-Harris Hotel St. Francis Dance Orchestra: KGO
12 to 12:30 A.M.—NBC Organ Recital: KGO

468.5 Meters **KFI** Westmore 0337
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:45 A.M.—Dr. Seixas, health exercises
7:30—Stock market quotations
7:45—NBC, Van and Don
8—Studio program
8:15—NBC, Blue Blazers
8:30—NBC, Hugo Mariani Marionettes
9—NBC, General Electric program
9:15—NBC, Beautiful Thoughts
9:30—Lou Gordon, tenor, and Betty Travis, violinist
9:45—Beauty talk by Mr. Willats
10—NBC, Color Harmony
10:30—NBC, Magazine of the Air
11:30—Peggy O'Neill, ballads
11:45—Federal & state mkt. reports
12 noon—Dept. of Agriculture talk
12:15—NBC, Farm and Home Hour
1—News release
1:15—Ann Warner chats with her neighbors
1:45—Silvio Lavatelli, 'cellist
2—NBC Matinee
3—Studio program
3:15—NBC, Waldorf-Astoria Orch.
3:30—NBC, Ray Perkins, the Old Topper
3:45—NBC, Blue Bird Melodies
4:30—NBC, John and Ned
4:45—News release
5—NBC, Coffee Matinee
5:30—Program to be announced
5:45—Vintage Melodies, string quartet
6—NBC, McKesson Musical Magazine
6:30—NBC, The Fuller Man
7—NBC, The Lucky Strike Hour
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Sperry Smiles
9—NBC, Caswell Coffee concert
9:15—Packard concert orchestra
10—NBC, Richfield news flashes
10:15—Baldassare Ferlazzo, violinist
10:30 to 12 midnight—Jimmie Grier and his Hotel Ambassador Orch.

225.4 Meters **KGB** Franklin-6151
1330 Kcys. 500 Watts

Don Lee, Inc., San Diego, California
7 A.M.—News items; stocks; records
8—Shell Happytime, conducted by Hugh Barrett Dobbs
8:30—Hallelujah Hour
9—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue
10—Blanche Wood's shopping tour
11—CBS program
11:30—CBS, Amer. School of the Air
12 noon—CBS program
1—Market report
1:05—P. T. A. program
1:30—CBS, Phil Fisher and his orch.
2—Happy-Go-Lucky Hour
3—Majestic Theatre of the Air
3:15—Feminine Fancies
4—CBS program
4:15—Jack Parker
4:30—CBS program
4:45—News reel and town topics
5—CBS program
5:15—Clark Sissons
5:30—CBS, Salonesque
5:45—CBS, Modern male chorus
6—Twilight music (records)
6:30—Gene Quady, dinner music
7—To the Ladies
7:15—Studio program
7:30—J. Warde Hutton's concert ensemble
8:15—Famous beauties of history
8:30—CBS, Camel quarter hour
8:45—CBS, Geo. Olsen's orchestra
9—Edna Wallace Hopper
9:15—Abe Lyman's 15-Minute Show
9:30—CBS, Noble Sissle and orch.
10—News reel of the air
10:05—Culp's Almanac of the Air
10:15—Anson Weeks' orchestra
11 to 12 midnight—Hal Greyson's orch.

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

L. A. Evening Express, Los Angeles
6:30 A.M.—Popular recordings
6:45—Bill Sharples and his Gang
8:45—Inspirational talk and prayer
9—Clinic of the Air
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Kate Brew Vaughn, Home Economics
11—Barbara Gould, Cosmetics
11:15—Jack Carter's Birthday Party
12 noon—News
12:30—Piano Phantoms
12:45—Recorded program
1—New Paris Inn broadcast
2—Eddie Albright, reading late fiction
2:30—Los Angeles Firemen's Band
3:30—Recorded program
3:45—Joyce Coad, little movie star
4—Travelogue
4:15—Records; announcements; stocks
4:30—Maxine's Shopping Service
5—Arizona Wranglers
5:45—Town Crier's Tips
6—News
6:15—KNX Ensemble
6:30—Challenge Creamery: Li'l Joe Warner
6:45—Rev. R. P. Shuler
7—Frank Watanabe and the Honorable Archie
7:15—KNX Ensemble
7:30—General Paint Concert
7:45—Los Gachos
8—Calmon Luboviski and Claire Melonino
9—News
9:15—KNX Ensemble
10—Dance music
11—New Paris Inn broadcast; Jack Carter, "The Boy from London," special announcer
12 to 1 A.M.—Ray Howell

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts

- Don Lee, Inc., Los Angeles, Calif.
- 7:01 A.M.—Inspirational talk
- 7:06—News briefs and records
- 7:45—"Steamboat Bill," children's hour
- 8—Shell Happytime, conducted by Hugh Barrett Dobbs
- 8:30—Hallelujah Hour
- 9—CBS, Don Bigelow's orchestra
- 9:30—CBS, Columbia Revue
- 10—CBS, Pabst-et program
- 10:15—CBS, Chicago studio program
- 11—The Hobby Hunter
- 11:15—Beauty talk and soloist
- 11:30—CBS, Amer. School of the Air
- 12 noon—CBS, Ann Leaf
- 12:30—World-wide news
- 12:45—Musical Americana
- 1—CBS, Miriam Ray
- 1:15—The Funny Boner
- 1:30—Times Forum
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 4—CBS, Organalletts
- 4:15—Jack Parker and organ
- 4:30—U. S. C. Trojan period
- 4:45—The Bluettes
- 5—CBS, Jimmy Joy's orchestra
- 5:15—Town topics
- 5:20—World-wide news
- 5:30—CBS, Salonesque
- 6—CBS, Ben Bernie and orchestra
- 6:30—CBS, Jimmy Joy's orchestra
- 6:45—"To be announced
- 7—"To the Ladies"
- 7:15—"Adventures of Black & Blue"
- 7:30—General Paint concert
- 7:45—CBS, "Myrt and Marge"
- 8—CBS, Bing Crosby
- 8:15—Chandu the Magician
- 8:30—CBS, Morton Downey and the Camel Orchestra
- 8:45—Inglewood Park concert
- 9:15—Hollywood gossip
- 9:30—CBS, Noble Sissle and his orch.
- 10—World-wide news
- 10:05—Phillips Dental Magnesia
- 10:20—Anson Weeks and his orch.
- 11—Roosevelt Hotel dance orchestra
- 12 to 1 A.M.—Recordings

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

- General Electric Co., Denver, Colo.
- F.M.—NBC, Voters' Service
- 5:30—Heel Hugger Harmonies
- 5:45—Henry Trustman Ginsburg, violinist
- 6—McKesson Musical Magazine
- 6:30—The Fuller Man
- 7—Lucky Strike hour
- 8—Amos 'n' Andy
- 8:15—NBC, Prince Albert quarter hour
- 8:30—NBC, Seiberling Singers
- 8:45—Sperry Smiles
- 9—Ralph Kirberry
- 9:05—Rudy Vallee and his Connecticut Yankees
- 9:30—NBC, Seymour Simons and his orchestra
- 9:45—Victor Schilling and his orch.
- 10:15 to 11 P.M.—The Road Show

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts

- Pac. Agric. Foundation, Ltd., San Jose
- 7 A.M.—Breakfast Hour
- 8—Silent period
- 9—Recordings
- 9:30—Dorothy Dean, Homemakers' Hour
- 10:30—Isbell Trio
- 11—Leah Bernhardt Kimball
- 11:30—Cockerel's Old Timers
- 12 noon—Betty Jaye, variety program
- 12:30—Weather, farm mkt. reports
- 1—Recordings

1:30—Lena May Leland
2:30—Recordings

- 3—Gene's Musical Moments
- 3:30—Silent period
- 4:30—Children's Playtime Club
- 5—Watch Tower program
- 5:30—Dinner Music
- 6—Musical feature
- 6:15—Franco's program
- 6:30—Farm Market Reports
- 6:45—Radio News and Forum
- 7:45—The Caterpillar Crew
- 8 to 10 P.M.—You Never Can Tell, Challenge program

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

- Earle C. Anthony, Inc., Los Angeles
- 10 A.M.—News release
- 10:15—Louis Rueb, health exercises
- 10:30—Around the House with Roy Leffingwell
- 11—Record program
- 12 noon—Biltmore concert orchestra
- 12:45—Advertising Club luncheon
- 1:30—Record program
- 2:15—Studio program
- 3:15—Record program
- 4:30—News release
- 4:45—"Care of the Teeth"
- 5—Brother Ken and his Kiddies
- 5:30—Florence Sanger, piano moods
- 5:45—E. H. Rust, the nurseryman
- 6—Silvio Lavatelli, cellist
- 6:15—Concert orchestra
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—String orchestra
- 7:45—Sports highlights and dance band
- 8—Studio program
- 8:15—NBC, Prince Albert quarter hour
- 8:30—Hits of the week
- 8:45—Baldassare Ferlazzo, violinist
- 9—Packard concert orchestra
- 9:30—Earl Burnett's orchestra
- 10:30—Bridge lesson, Spencer Kapp

384.4 Meters KTM Exposition 1341
780 Kcys. 1000 Watts

- Pickwick Broad. Corp., Los Angeles
- 1 P.M.—Recorded program
- 2—Spanish records
- 3:15—Recorded program
- 3:45—Gene Byrnes in "Scraps from the Waste Basket"
- 4—KTM Shopper, with records
- 5—Silent period
- 8—Highway Highlights
- 8:45—Play
- 9—Beverly Hillbillies
- 10—Dance transcriptions
- 10:30—Utah Trail Boys
- 10:45—Bartley Sims at the organ
- 11—Ballyhooley
- 11:30 to 1 A.M.—Concert orchestra, transcription

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts

- Radio Service Corp., Salt Lake City
- 5:30 P.M.—NBC, Heel Hugger Harmonies
- 6—NBC, McKesson Musical Magazine
- 6:30—NBC, Fuller Man
- 7—NBC, Lucky Strike dance hour
- 7:30—Romance of Gems
- 7:45—Zion's Savings Bank male quartet
- 8—NBC, Amos 'n' Andy
- 8:15—The Hoofers
- 8:45—NBC, Sperry Smiles
- 9—Society of American Florists program
- 9:15—Informal music
- 9:30—Romance of Mary and John
- 9:45—NBC, Seymour Simon's Orch.
- 10—Musical varieties
- 10:30—Capital organ recital
- 11 P.M.—Silent

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts

- Airfan Radio Corp., Ltd., San Diego
- 7:30 A.M.—Studio program
- 7:45—NBC, Van and Don
- 8—NBC, Financial Service
- 8:15—Morning musicale
- 8:45—Good Cheer program
- 9—NBC, Home Circle
- 9:15—Amy Lou
- 10—Radio Dental Clinic
- 10:30—NBC, Magazine of the Air
- 11:30—Sponsored program
- 11:45—Studio program
- 12:15 P.M.—NBC, Western Farm and Home
- 1—NBC, U. S. Army Band
- 1:30—Studio program
- 2—NBC, Matinee
- 3—NBC, Waldorf-Empire Room Orchestra
- 3:30—French lesson
- 4—Leonard Spaulding
- 4:45—Late news
- 5—NBC, Voters' Service
- 5:30—NBC, Heel Hugger Harmonies
- 5:45—Happy Repairmen
- 6—NBC, McKesson Musical Magazine
- 6:30—Radio Ralph
- 6:45—NBC, Cecil and Sally
- 7—NBC, Lucky Strike dance hour
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Memory Lane
- 8:45—NBC, Sperry Smiles
- 9—Sponsored program
- 9:15—Melody Fool
- 10—NBC, Richfield news flashes
- 10:15—Dance music from Cafe Little Club
- 11:15 to 12 midnight—Studio program

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts

- KMTR Radio Corp., Hollywood, Cal.
- 6:30 A.M.—Selected records
- 7—The Breakfast Program, featuring Hill Billies and Uncle Herb
- 8—Stock Quotations
- 8:05—Breakfast Club program
- 9—Home Economics Expert
- 9:15—Walkathon
- 9:20—Robert Noble, Ambassador of Happiness
- 9:30—Selected records
- 9:45—University of California program
- 10—James Newell, tenor
- 10:30—Scientific Serenaders
- 11—Broadway brevities
- 11:30—Selected records
- 11:45—Public and City Officials
- 12 noon—The Globe Trotter
- 12:15—Selected records
- 12:30—Hi Noon Hi Lites
- 1—Selected records
- 1:30—Two Professors (Bull and Geise)
- 2—Happiness Revue
- 4—Musical Messengers
- 4:30—Ted Dahl's Pacemakers
- 5—Walkathon
- 5:15—Selected records
- 5:45—The Globe Trotter
- 6—Twilight Melodist
- 6:30—Ethiopian Oriental Supper Club
- 7—Metropolitan Water Board
- 7:15—Harry Geise and Happy Guys
- 7:30—Hi Hatters
- 8—Studio program
- 8:15—Ted Dahl's orchestra
- 8:30—Caraba Wynners
- 8:45—Soothing melodies
- 9—Lenz-Culbertson bridge match
- 9:15—Madame Maria Caselotti
- 9:30—Harold Curtis, organist
- 10—The Green Joker
- 10:15—Singing Sherwoods
- 11—Walkathon
- 11:30 to 12:30 A.M.—Classical recordings

DELL PERRY, NBC

WEDNESDAY Programs

January 20, 1932

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts

Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks; stock quotations

7:30—Dobbsie, morning health exercises

8—CDLBS, Shell Happytime, conducted by Hugh Barrett Dobbs

8:30—CDLBS, Halleujah Hour

9—CBS, Don Bigelow's orchestra

9:15—Home Hints

9:30—Betty Crocker

9:45—CBS, Columbia Revue

10—Recordings

10:15—CBS, Columbia Farm Network program

10:45—Window Shopping with Wyn

11—Recordings

11:15—CBS, Ann Leaf at Organ

11:25—The Globe Trotter

11:30—CBS, Amer. School of the Air

12 noon—CBS, Edna Wallace Hopper Youth Matinee

12:15—Noonday Concert

1—The Hoofers

1:15—CBS, U. S. Navy Band

1:30—New York Stock quotations

1:35—The Globe Trotter

1:45—CBS, U. S. Navy Band

2—Happy Go Lucky Hour

3—Feminine Fancies

4—CBS, Organalities

4:15—Hazel Warner and Eleanor Allen

4:30—CBS, Boswell Sisters

4:45—The Globe Trotter

4:55—Town Topics

5—CBS, Jimmy Joy's orchestra

5:15—Steamboat Bill

5:30—CBS, Memory Mist

5:45—F. W. Fitch program

6—Anson Weeks' orchestra

6:15—Edna Fischer, Piano Moods

6:30—CBS, For the Dancers

7—CBS, "Vitality Personalities"

7:15—Adventures of Black and Blue

7:30—CBS, Nat Shilkret's Orchestra, Alex Gray, soloist

7:45—CBS, "Myrt and Marge"

8—CBS, Bing Crosby

8:15—CBS, Toscha Seidel, violinist, with Concert Orchestra

8:30—CBS, Camel Quarter Hour

8:45—Studio program

9—CBS, Eddie Duchin's Orchestra

9:30—"Isle of Golden Dreams"

10—CDLBS, Anson Weeks' orch.

11—Hal Greyson's 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

6 A.M.—Alarm Klok Klub

8—Popular records

9—Assoc. Food Stores' program

8:30—Alta Coffee Club

9:45—Organ Recital

10—The Reporter of the Air

10:05—Variety recordings

11:30—Concert Music

12 noon—Popular songs

12:45—Stock Report; records

1:45—Popular records

2:30—Irish Airs

2:45—Speak-Easy Time; records

3—Reporter of the Air

3:05—Art Fadden's Surprise program

3:30—Musical Styles

4—Variety records

5:15—Silent period

12:01—Jo Mendel and his band

1 to 6 A.M.—KJBS Owl program

VERA VAN
KHJ—VOCALIST

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

Pac. Broadcast Corp., San Francisco

7:30 A.M.—Popular hits

8—Metropolitan hour

9—Organ melodies

9:30—Popular melodies

10—Marmola program

10:15—Sunshine hour

11—Salon melodies

11:15—Manhattan Moods

11:30—Novelty bits

11:45—Hitunes of song and dance

12 noon—Broadway Echoes

12:30—Elmer Vincent, organist

1—Cal King's Country Store

1:30—Musical contrasts

2—Elmer Vincent, organist

2:30—Community Chest

2:45—Masters of the Violin

3—Babette

3:15—Concert memories

3:45—Better Business talk

4—Salon music

4:15—Celebrities

4:30—On Parade

5—Metropolitan hour

6—Revue

6:30—"Your Helpful Friend"

6:45—Henry Starr, "Hot Spot of Radio"

7—Challenge radio varieties

7:15—G. Donald Gray, song recital

7:30—News bulletin

7:45—Adele Burian, Harmonettes and Virginia Spencer

8—On With the Show

8:30—Sports review

9—The Moonlight Troubadours

9:15—Virginia Spencer, Soliloquy

9:30—Bob Allen and George Bow-

ers

9:45—"Hap and Jack," rapid fire song writers

10—News bulletin

10:15—Radio Sandman Hour

11 to 12 midnight—Concert memories

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

Tribune Pub. Co., Oakland, Calif.

7 A.M.—Morning exercises and entertainment; 7:35 Opening New York Stocks

8—Records

9—Modern Homes period

9:30—Better Business Bureau, talk

9:35—Records

10:15—San Francisco Stocks; financial information; weather

10:30—Recorded program

11—Classified Advertising Hour

12 noon—Jack Delaney and his Band

12:30—Produce Review

1—Jean's Hi-Lights

2—Recorded program

2:35—Closing San Francisco Stocks

2:45—Recorded program

3—Sharp and Flat

3:15—Records

4:30—Brother Bob's Club

5—Helen Parmelee, pianist

5:30—The Three Cocoanuts

6—KLX Trio

7—News Items

7:30—King Sisters' Harmony Trio

7:45—Fred and Morris, comedians

8—Hour of Melody, John Wharry Lewis, director

9—Gustav Severin, author, lecturer and world traveler, "Romantic Tales"

9:30—Helen Parmelee, pianist

9:45—"Wes" Summerford, tenor

10 to 11 P.M.—Dance program

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

Assoc. Broadcasters, Oakland, Calif.

7 A.M.—Rise and Shine

7:30—Radio Shopping News

8:30—Jack Hall and Clem Kennedy

9—Morning Prayer Hour

9:30—Dr. J. Douglas Thompson

10—Household Hour

10:30—News Service

10:35—Dr. B. L. Corley

10:55—Recordings

11—The Old Californian

11:30—Julia Hayes

11:45—Radio Shopping News

12:15—Dr. R. M. McLain

12:30—News Service

12:35—Echoes of Portugal

1:05—Theatre of the Air

1:30—Over the Teacups

2—"The House of Dreams," with Paul Pitman

2:30—Miniature symphony

3:30—Popular recordings

4—Kobar

4:30—Jack Hall and Clem Kennedy

5—Radio shopping news

5:30—Dr. J. Douglas Thompson

6—Taylor Made Tempos with Glen-

hall Taylor, pianist

6:15—Popular recordings

6:30—Ernie Smith, "Sport Page of the Air"

6:45—Deacon Brown

7—Breuner's Reporter

7:15—Dance Music

7:30—Al Santoro, Sports Talk

7:45—Knockout Reilly

8—Miniature symphony with Jerry

Jermain, soloist

9—Tunes of the Times, novelty program

9:30—Auld Lang Syne with Dennis

Charles, baritone

10—Tommy Tucker and his gang

11 to 1 A.M.—Night Owls

440.9 Meters NBC-KPO Gar. 8300
680 Kcys. 5000 Watts
 National Broadcast. Co., San Francisco

Service to KJR, KEX, KGA, KECA, KTAR, KSL, KFSD

7:30 A.M.—Sunrise Serenaders: Orchestra direction Jess Norman: KPO
 8—Financial Service: KPO, KGA, KJR, KEX
 8:15—Crosscuts of the Log o' the Day, Dr. Laurence L. Cross; Southern Harmony Four: KPO, KGA, KJR, KEX
 9:15—Stringwood Ensemble, direction Charles Hart: KGA, KEX, KPO
 9:30—Helpful Hints to Housewives, Julia Hayes: KPO
 9:45—University of California at Your Service: KPO
 10—Harmony Twins: Paul Lingle and Ray Jahnnig, pianists; Marjorie Young, blues singer: KPO, KGA, KJR, KEX
 10:30—Rhythm Vendors: Orchestra direction Jess Norman: KPO, KGA, KJR, KEX
 11—Radio Troubadours: Harold Stokes' dance orchestra: KPO
 11:30—Piano Moods: Lee Sims, pianist; Ilo May Bailey, soprano: KPO, KEX
 11:45—Molly Gibbons, fashion talk: KGA, KJR, KEX; KPO 11:45 to 11:57
 11:57—Signals, weather, Scripture: KPO
 12 noon—South San Francisco Stockyard Report: KPO
 12:10—Snap Shots: Rita Lane, soprano; orchestra direction Jess Norman: KPO
 1—Aeolian Trio: Ensemble direction Cy Trobbe: KPO; KGA, KJR, KEX 1:45 to 2
 2—Sherman Clay and Company: "Discovery Hour," presenting young artists: KPO
 3—Who Cares?, with Professor Bob Bence: KPO, KGA, KEX, KJR
 4—Midweek Players, direction Baldwin McGaw: KPO, KGA, KJR, KEX
 4:30—Jane Froman and Orchestra: KGA, KEX, KJR
 4:30—Western Memories, Stewart Elliott conducting: KPO
 4:45—Round-the-World Club: KPO
 5—Sunset Serenaders: Orchestra direction Mahlon Merrick: KPO, KGA, KGHL
 5:30—The Date Book with Stuart Strong: Events and happenings of interest: KPO
 5:45—Scotty: KPO
 6—Lovable Liars: Ned Nester, Jim Sarsfield: KPO, KGA, KJR
 6:15—Masters of Music: Orchestra direction Cy Trobbe: KPO, KGA, KJR; KGIR 6:30 to 6:45
 6:45—Ceil and Sally, the comic strip of the air, in "The Funniest Things": KPO, KGA, KJR, KECA
 7—Raising Junior: Wheatena serial story: KPO, KGA, KJR, KECA
 7:15—Jack Coakley's Syncopators: KPO, KGA, KJR; KGIR 7:45 to 8; KGHL 7:30 to 8
 8—Don Thompson, sport talk: KPO, KGA, KJR, KEX, KGIR
 8:15—Prince Albert Quarter Hour: Alice Joy, contralto; Paul Van Loan's orchestra; "O! Hunch": KPO, KGA, KJR, KEX, KECA, KSL, KGIR, KGHL
 8:30—Bostonians of the Air: Light opera presentation; concert orchestra: KPO, KGA, KJR, KGHL; KEX 8:30 to 8:45

9—Frederick O'Brien, author, in travelogue talk: KPO, KGA, KJR; KEX 9:15 to 9:30
 9:30—Earl Burnnett's orchestra from Biltmore Hotel, Los Angeles: KPO, KGA, KJR, KECA; KFSD 9:45 to 10
 10—National Concert Orchestra, direction Charles Hart: KPO, KGA, KJR; KEX 10 to 10:30
 11—Mahlon Merrick and his Palace Hotel Vagabonds: KPO, KGA, KEX
 11:30 to 12 midnight—Tom Gerun and his Bal Tabarin Orchestra: KPO, KGA, KEX

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 8 A.M.—Charlie Glenn
 8:30—Recordings
 9—Silent period
 1—Weather forecast
 1:05—Latin-American program
 2—Charlie Glenn
 2:30—Watch Tower program
 3—Paul's Hawaiians
 3:30—KROW-lian review, Phantoms orchestra
 4:30—Charlie Pacheco
 5—Italian program
 5:30—Wade Forrester's Sunshine Hour
 6—Silent period
 7:30—Leon Sieff, violinist
 7:45—Tom King, Detective Story
 8 to 8:30 P.M.—Sinaloense Spanish trio

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—Progress program
 10:15—Bellevue Hotel program
 10:30—Dr. T. G. Linebarger
 11—News Items
 11:30—Italian lesson, Prof. Antonio Achille
 11:45—Musical program
 12 noon—Noonday novelties
 1—Silent period
 6—Dinner Dance Music
 7—Studio program
 7:15—Helen Bellevue
 7:30—Silent period
 8:30—Dorothy Churchill, soprano, and Grace Tee, pianist
 8:45—John D. Barry, world events
 9—Bill Shreier and Gladys Foy
 9:15—Louise Gilbert, concert pianist
 9:30—Cecilia Hardman
 9:45—Barbara and Nadine in popular songs
 10—Dance Music
 11—Melodies of the Masters
 12 to 1 A.M.—Dedication Hour

265.3 Meters KSL Wasatch 3901
1130 Kcys. 5000 Watts
 Radio Service Corp., Salt Lake City
 5:15 P.M.—Mellow Clarions: Lew White, two organs; Amalie Trio; Katzman brass choir
 5:30—NBC, Goodyear program
 6—NBC, Halsey Stuart
 6:30—NBC, Mobiloil concert hour
 7—NBC, Coca-Cola program
 7:30—Western concert hour
 8—NBC, Amos 'n' Andy
 8:15—Program of music and variety
 8:30—NBC, Team Mates
 8:45—Studio program
 9:15—Oldsmobile program of variety
 9:30—Novelty music
 10—Dance music
 10:15—NBC, Mystery serial
 10:45—NBC, Voice of Pan
 11 P.M.—Sign off

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts
 N.W. Broad. System, Spokane, Wash.
 6 A.M.—News, grain & stock reports
 8—NBC, Financial Service
 8:15—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 10—NBC, Harmony Twins
 10:30—Rhythm Vendors
 11:15—The Professor and his Dream Girl
 11:30—Julia Hayes beauty talk
 11:45—NBC, Molly Gibbons Fashion talks
 12 noon—Mardi Gras hour
 1—Cow Boy Jo
 1:15—Seth Makler
 1:45—NBC, Aeolian Trio
 2—NBC, College Bells
 2:15—NBC, Frances Bowden
 2:30—NBC, Swanee Serenaders
 2:45—NBC, Florence Wightman, harpist
 3—NBC, Who Cares?
 4—NBC, Midweek Players
 4:30—NBC, Hill Billies
 4:45—Peerless program
 5—NBC, Sunset Serenaders
 5:30—Johnny Muskrat
 5:45—Brayson and Peterson
 6—NBC, Lovable Liars
 6:15—NBC, Masters of Music
 6:45—NBC, Ceal and Sally
 7—NBC, Raising Junior
 7:15—NBC, Jack Coakley's Syncopators
 8—NBC, Don Thompson's Sports Review
 8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Bostonians of the Air
 9—NBC, Frederick O'Brien
 9:30—NBC, Earl Burnnett's orch.
 10—NBC, National Concert orch.
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 7 A.M.—Caterpillar program
 7:15—The Shoe Doctor
 7:45—NBC, Van and Don
 8—Studio program
 9—NBC, Woman's Club
 9:15—NBC, Beautiful Thoughts
 9:30—Joyner Joys, Walt and Norman
 9:45—Song Shopping
 10—NBC, Keeping Up with Daughter
 10:30—NBC, Magazine of the Air
 11:30—Bell organ concert
 12 noon—Club Bulletin, Lucy Robinson
 12:15—NBC, Farm and Home Hour
 1—Alaska Better Buys
 1:15—Home Owned Business
 1:30—Fashions Fur Facts
 1:45—Gems of Remembrance
 2—NBC Matinee
 3—Studio Parade
 4—Peerless Dental Hygiene
 4:15—Speed Tube program
 4:30—Home Comfort Hour
 4:45—Fifteen friendly minutes
 5:30—NBC, John Phillip Sousa and his band
 6—NBC, Halsey Stuart
 6:30—NBC, Mobiloil concert
 7—NBC, Coca-Cola program
 7:30—Sieberling Singers
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Team Mates
 9—NBC, Rin-Tin-Tin Thriller
 9:15—Olds Motor program
 9:45—NBC, Stebbins Boys
 10—NBC, Richest news flashes
 10:15—KHQ concert hour
 10:45—Timely topics
 11—NBC, Lofner Harris dance band
 12 to 12:30 A.M.—Desert Cavavan

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
 7:45—NBC, Van and Don, the Two Professors
 8—NBC, Financial service
 8:15—NBC Melodies
 8:30—NBC, Hugo Mariani Marionettes
 9—NBC, Gen. Electric program
 9:15—Home Suggestions program
 9:30—Tuneful Two
 9:45—NBC, Entertainers
 10—NBC, Keeping Up With Daughters
 10:15—Tuneful Two
 10:30—NBC, Magazine of the Air
 11:30—Concert trio
 12 noon—Prudence Penny
 12:15—NBC, Farm and Home Hour
 1—Concert orchestra and vocalists
 2—NBC Matinee
 3—Concert orchestra and vocalists
 4—Popular orchestra and vocalists
 5—NBC, Amer. Taxpayers' League
 5:15—Stock quotations
 5:30—NBC, John Philip Sousa and his band
 6—NBC, Halsey Stuart & Company program
 6:30—NBC, Mobiloil concert
 7—NBC, Coca Cola program
 7:30—Washington Bakers' program
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Team Mates
 9—NBC, Rin-Tin-Tin Thriller
 9:15—Montag Fireside Hour
 9:45—NBC, The Stebbins Boys
 10—NBC, Richfield news flashes
 10:15—Fisher's Blend Hour
 11:15—Globe Trotter
 11:30—Olympic Hotel dance orch.
 12 to 12:30 A.M.—Theatre organ recital

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Synopated Headlines
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:15—Mary from Proctor's
 10—NBC, Harmony Twins
 10:15—Beauty talk
 10:30—Rhythm Vendors
 11—Blue Streaks
 11:15—The Professor and his Dream Girl
 11:30—Julia Hayes, beauty talk
 11:45—NBC, Molly Gibbons Fashion talks
 12 noon—Mardi Gras hour
 1—Tea Time Tales
 1:15—Seth Maker
 1:45—NBC, Aeolian Trio
 2—NBC, College Bells
 2:15—NBC, Frances Bowden
 2:30—NBC, Swanee Serenaders
 2:45—NBC, Florence Wightman, harpist
 3—NBC, Who Cares?
 3:45—Tea Time Tales with Mary from Proctor's
 4—NBC, Midwest Players
 4:30—NBC, Hill Billies
 4:45—Metropolitan Hour
 5—Steamboat Bill
 5:15—NBC, Sunset Serenaders
 5:30—Financial talk
 5:40—Produce quotations
 5:50—Garden talk
 6—NBC, Lovable Liars
 6:15—NBC, Masters of Music
 6:45—NBC, Cecil and Sally
 7—NBC, Raising Junior
 7:15—NBC, Jack Coakley's Syncoopers
 8—NBC, Don Thompson's Sports Review

8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Bostonians of the Air
 9—NBC, Frederick O'Brien
 9:15—Abe Lyman's Fifteen Minute Show
 9:30—NBC, Earl Burnett's orch.
 10—NBC, National Concert orch.
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

394.5 Meters **KVI** Broadway 4211
760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 6:45 A.M.—Recordings
 7—Dr. Kenyon's Church of the Air
 7:30—Recordings and News Flashes
 8—Shell Happytime, by Dobbsie
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow and his orch.
 9:30—Betty Crocker
 9:45—Columbia Revue
 10—Recordings
 10:30—Edna Wallace Hopper
 10:45—Recordings
 11:15—CBS, Ann Leaf, organist
 11:30—CBS, Amer. School of the Air
 12 noon—Recordings
 12:15—CBS, Four Etton Boys
 12:30—CBS, Arthur Jarrett
 12:45—CBS, Columbia Artist Recital
 1—CBS, U. S. Navy Band
 1:30—Joe Lento, guitarist
 1:45—CBS, U. S. Navy Band
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 3:30—Dental Clinic of the Air
 4—CBS, Organalties
 4:15—Pre-School Assoc. program
 4:30—CBS, The Boswell Sisters
 4:45—Silent period
 10—Studio program
 10:15—Edna Wallace Hopper
 10:30—Hi-Liners orchestra
 11 to 12 midnight—Hal Greyson's orchestra

254.1 Meters **KEX** Atwater 3111
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm flashes, weather report and program resume
 7—Late record releases
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 10—NBC, Harmony Twins
 10:30—Rhythm Vendors
 11—Abe Brashen's Blue Streaks
 11:15—The Professor and His Dream Girl
 11:30—Piano Moods
 11:45—NBC, Molly Gibbons Fashion talks
 12 noon—Mardi Gras hour
 1—Cow Boy Jo
 1:15—Seth Maker
 1:45—NBC, Aeolian Trio
 2—NBC, College Bells
 2:15—NBC, Frances Bowden
 2:30—NBC, Swanee Serenaders
 2:45—Florence Wightman, harpist
 3—NBC, Who Cares?
 4—NBC, Midwest Players
 4:30—Silent period
 4:45—NBC, Don Thompson's Sports Review
 8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Bostonians of the Air
 8:45—Abe Lyman's Fifteen Minute Show
 9—Tom Mitchell
 9:15—NBC, Frederick O'Brien
 9:30—NBC, Earl Burnett's Orch.
 9:45—Oregonian interviews
 10—NBC, National Concert orch.
 4—NBC, Palace Hotel orchestra
 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

319 Meters **KOIN** Atwater 4151
940 Kcys. 1000 Watts
 KOIN, Incorporated, Portland, Ore.
 6 A.M.—KOIN's Klock
 7—Financial reports
 7:15—Novelties
 7:45—Texas Cowboy
 8—Shell Happytime
 8:30—Hallelujah Hour
 9—MacMarr Music Masters
 9:30—Betty Crocker
 9:45—Serenaders
 10—Harmony duo
 10:15—Coral Islanders
 10:30—Columbia feature
 11—International Kitchen
 11:30—CBS, Amer. School of the Air
 12 noon—Merrymakers
 12:30—Columbia presentation
 1—The Book of Life
 2—DLBS, Happy-Go-Lucky Hour
 3—DLBS, Feminine Fancies
 3:30—Newspaper of the air
 5—Davidson's Prize Club
 5:30—Don Lee program
 6—Bells of Harmony
 6:15—Gadsby's Entertainers
 6:30—Concert presentations
 7—CBS, Vitality Personalities
 7:15—Adventure of Black and Blue
 7:30—CBS, "Music that Satisfies"
 7:45—CBS, Myrt and Marge
 8—CBS, Bing Crosby
 8:15—Oakland-Pontiac program
 8:30—CBS, The Camel Quarter Hr.
 8:45—Texas Cowboy
 9—CBS, The Magic Mirror
 9:30—Isle of Golden Dreams
 10—CBS, KOIN's Krazy Kapers
 11—Dance music
 12 to 1 A.M.—Jack and Jill's Tavern orchestra

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
 7:45—Perky Feather
 8—Shell Happytime, by Dobbsie
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow
 9:30—Betty Crocker
 9:45—Tooth Talk, Dr. Mellor
 10—Ballad Hour
 10:15—Morning Melodies
 10:45—Console Capers
 11:15—Columbia Salon Orch.
 11:30—CBS, American School of the Air
 12 noon—"The Carnival," with Billy Sherwood
 1—CBS, U. S. Navy Band
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 3:30—Harriet Links
 3:45—Feminine Fancies
 4—Transcriptions
 4:15—Tea Times Tunes
 4:30—Frank Coomb's Accommodation Train
 4:45—Cecil Solly
 5—CBS, Jimmy Joy's orchestra
 5:15—Organ Moods
 5:30—Puget Sound Crier
 6—Sports Review
 6:45—Studio program
 7—CBS, Vitality Personalities
 7:15—Adventures of Black & Blue
 7:30—CBS, Nat Shilkret & his orch.
 7:45—CBS, "Myrt and Marge"
 8—CBS, Bing Crosby
 8:15—Ballad Hour
 8:30—CBS, Camel Quarter Hour
 8:45—CBS, Don Redman and his Orchestra
 9—Magic Mirror
 9:30—Bouquet of Melody
 10—Krazy Kapers
 10:30—Arnon Weeks' orchestra
 11—Hal Greyson's orchestra

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

National Broadcast. Co., San Francisco
Service to KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD

- 7 A.M.—Organ Recital, Paul Carson: KGO, KOMO 7:30 to 7:45
7:45—Van and Don, the Two Professors; songs and dialogue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KOA
8—Financial Service: KGO, KFSD KGW, KOMO
8:15—To be announced: KGO
8:30—Hugo Mariani Marionettes: KGO, KOMO, KGW, KFI, KTAR
9—General Electric Home Circle, Talk, Grace Ellis; Eddie Dunham, organist; Theodore Webb, baritone: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
9:15—Beautiful Thoughts: Chuck, Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
9:30—The Buckaroos, Ted Maxwell, Charles Marshall: KGO
9:45—Parlor Pieces, Eva Garcia pianist: KGO
10—Keeping Up With Daughter, dramatic sketch with Helen Musselman, Dorothy Desmond and Henry Shumer; musical interludes: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
10:15—The Entertainers: KGO, KGW
10:30—Woman's Magazine of the Air, Bennie Walker, Editor: KGO, KHQ, KOMO, KGW, KFI, KGHL; KTAR 10:30 to 10:50; KFSD 10:30 to 11:10
11:30—Organ Recital, Paul Carson: KGO
12 noon—Luncheon Concert: KGO
12:15—Western Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD; KTAR 12:45 to 1
1—Pacific Vagabonds, vocalists; orchestra direction Mahlon Merrick: KGO
1:30—Stringwood Ensemble, instrumentalists direction Charles Hart: KGO
2—NBC Matinee: Gail Taylor, soprano; Criterion Quartet; Capt. William H. Royle; orchestra direction Mahlon Merrick; Michael Raffetto, master of ceremonies: KGO, KHQ, KOMO, KFSD; KTAR 2 to 2:45
3—Waldorf-Astoria Empire Room orchestra, direction Mischa Bori: KGO, KFSD, KSL, KFI
3:30—Ponce Sisters, Ethel and Dorothea; harmony duo: KGO, KFSD, KFI
3:45—Business and Pleasure: KGO, KFSD, KFI
4—John Fogarty, tenor: KGO
4:15—The Lady Bugs: Muriel Polack and Vee Lawnhurst, pianist: KGO, KFI
4:30—Say It With Music, vocalist; orchestra direction Joseph Hornik: KGO; KFSD 4:15 to 4:30
5—American Taxpayers League program: KGO, KOMO, KTAR, KSL, KGW, KFSD, KGIR, KGHL
5:15—News Service: KGO
5:30—John Philip Sousa and his Band; the Revelers, male quartet: James Melton, Lewis James, tenors; Phil Dewey, baritone; Wilfred Glenn, bass: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGIR, KGHL
6—Halsey, Stuart program, "Old

- Counsellor"; orchestra direction George Dasch: KGO, KHQ, KOMO, KGW, KFI, KSL
6:30—Mobiloil Concert, Gladys Rice, soprano; orchestra direction Nathaniel Shilkret; Douglas Stanbury, baritone and master of ceremonies; John Holbrook, announcer: KGO, KHQ, KOMO, KGW, KFI, KTAR, KSL
7—Coca Cola Program: Interview with Grantland Rice; guest vocalist; orchestra direction Gustave Haenschen: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
7:30—David Guion and Orchestra; Paul Ravell, baritone: KGO
8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
8:15—Vermont Lumberjacks, male quartet: Ben Klassen, Myron Niesley, tenors; Everett Foster, baritone; Harry Stanton, bass; Johnnie Tofoff, accordionist; George Rand, reader: KGO, KHQ, KOMO, KGW, KFI, KFSD
8:30—Team Mates: Betty Kelly, soprano; Irving Kennedy, tenor; John and Ned, masters of ceremonies; "Uncle Rome"; orchestra direction Joseph Hornik: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KGU; KSL, KOA 8:45 to 9
9—Rin-Tin-Tin Thriller, dramatic sketch: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR
9:15—Hotel New Yorker orchestra, dance music, direction Coon-Sanders: KGO, KFSD, KGIR, KGHL
9:30—Ernie Holst's orchestra, dance music from Book-Cadillac Hotel: KGO, KOMO, KFSD, KSL
9:45—"The Stebbins Boys": KGO, KHQ, KOMO, KGW, KFI
10—Richfield News Flashes, Sam Hayes: KGO, KHQ, KOMO, KGW, KFI, KFSD
10:15—Mystery Serial, episode three, "Ventures to Venus": KGO, KSL, KOA, KGIR
10:45—Voice of Pan, Anthony Linden, flutist; Emily Linden, pianist: KGO, KOA
11—Lofner-Harris Hotel St. Francis Dance orchestra: KGO, KHQ
12 to 12:30 A.M.—Organ Concert: KGO

296.6 Meters KQW Columbia 777
1010 Kcys. 500 Watts

- Pac. Agric. Foundation, Ltd., San Jose
7 A.M.—Breakfast Hour
8—Silent period
9—Recordings
9:30—Dorothy Dean, Homemaker's Hour
10:30—Isbell Trio
11—Leah Bernhardt Kimball
11:30—Cockerel's Old Timers
12:30—Weather, Farm Market Reports
1—Recordings
1:30—Friendly Hour, Lena May LeLand
2—Recordings
3—Gene's Musical Moments
3:30—Silent period
4:30—Story Time
5—Vespers
5:30—Dr. Julius Klein's Talk
5:45—Musical interlude
6—Chaboya Sisters
6:15—Franco's program
6:30—Farm Market Reports
6:45—Radio News and Forum
7:45—Weekly Financial Digest
8—Trujo studio program
8:15—American Legion War Camp
8:30—Eugene Mancini
8:45—RCA-Victor Record Review
9 to 10 P.M.—Studio program

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

- Earle C. Anthony, Inc., Los Angeles
10 A.M.—News release
10:15—Louis Rueb, health exercises
10:30—Around the House with Roy Leffingwell
11—Language lesson by Annette Doherty
11:15—Record program
12 noon—Biltmore concert orchestra
12:45—Luncheon program
1:30—Studio program
2—Record program
2:15—Studio program
3:15—Record program
3:45—Royce and Ronald, the Alabama Boys
4—Alexander Bevani, speaker, on the Italian language
4:15—"Human Nature Around the World"
4:30—News release
4:45—Studio program
5—Big Brother Ken and his Kiddies
5:30—Los Angeles Fire Dept. orch.
6—Orchestra
6:45—NBC, Cecil and Sally
7—NBC, Raising Junior
7:15—Chapel organ
7:30—After dinner review
8—NBC, Sport talks
8:15—NBC, Prince Albert quarter hour
8:30—Male quartet
8:45—Spanish guitarist and singer
9—Studio program
9:30—Earl Burnett's orchestra
10:30 to 10:45 P.M.—News release

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts

- L. A. Evening Express, Los Angeles
6:30 A.M.—Recorded program
6:45—Bill Sharples and his Gang
8:45—Inspirational talk and prayer
9—Clinic of the Air
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright and his Ten O'Clock Family
10:30—Kate Brew Vaughn
11—Recorded program
11:15—Solamente
11:30—Recorded program
12 noon—News
12:15—Doria Balli, "Personality Presentations"
1—New Paris Inn broadcast; Jack Carter, "The Boy from London," special announcer
2—Eddie Albright, reading late fiction
2:30—Recorded program
3:30—Mrs. Emily Shuts
4—Travelogue
4:15—Records; announcements; stocks
4:30—Maxine's Shopping Service
5—Arizona Wranglers
5:30—Recorded program
5:45—Town Crier's Tips
6—News
6:15—KNX Ensemble
6:30—Challenge Creamery: Li'l Joe Warner
6:45—KNX ensemble
7—Frank Watanabe and the Honorable Archie
7:15—Rosicrucian String Ensemble
7:45—The Bobrick Girls
8—KNX Dance Band
8:30—Drury Lane and the Sherman Oaks Serenaders
9—News
9:15—KNX Ensemble
9:30—Ethel Duncan, Question and Answer Lady
10—Dance music
11—New Paris Inn; Jack Carter, special announcer
12 to 1 A.M.—Ray Howell

468.5 Meters KFI Westmore 0337
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:45 A.M.—Male quartet
 7—Dr. Seixas, health exercises
 7:30—N. Y. stock quotations
 7:45—NBC, Van and Don, the Two Professors
 8—Studio program
 8:30—NBC, Hugo Mariani Marionettes
 9—NBC, General Electric program
 9:15—NBC, Beautiful Thoughts
 9:30—Helen Guest, songs, and Joan Harvey, speaker
 9:45—English lesson by Ayrtila Z. Drew
 10—NBC, Keeping Up with Daughter
 10:15—Studio program
 10:30—NBC, Magazine of the Air
 11:30—NBC, Organ recital
 11:45—Federal & state mkt. reports
 12 noon—Dept. of Agriculture talk
 12:15—NBC, Western Farm and Home Hour
 1—News release
 1:15—Ann Warner chats with her neighbors
 1:45—Peggy O'Neill, ballads
 2—NBC Matinee
 3—NBC, Waldorf-Astoria Orch.
 3:30—NBC, Ponce Sisters
 3:45—Business and Pleasure
 4—Studio program
 4:15—NBC, Lady Bugs
 4:30—County Medical Assoc. talk
 4:45—News release
 5—Judge Panoessa, speaker
 5:15—Nick Harris program
 5:30—NBC, John Phillip Sousa and his band
 6—NBC, Halsey, Stuart program
 6:30—NBC, Mobiloil concert
 7—NBC, Coca-Cola program
 7:30—Concert orchestra
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Team Mates
 8:45—NBC, Rin-Tin-Tin Thriller
 9:15—Packard concert orchestra with tenor soloist
 9:45—NBC, Swift Co. program
 10—NBC, Richfield news flashes
 10:15—Baldassare Ferlazzo, violinist
 10:30 to 12 midnight—Jimmie Grier and his Hotel Ambassador Orch.

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—NBC, Van and Don
 8—NBC, Financial Service
 8:15—Morning musicale
 8:45—Good Cheer program
 9—NBC, General Electric
 9:15—Amy Lou
 10—NBC, Keeping Up with Daughter
 10:15—Health talk
 10:30—NBC, Woman's Magazine
 11:10—Studio program
 11:30—Child Psychology
 12 noon—Studio program
 12:15—NBC, Western Farm & Home
 1—Ad Club luncheon
 1:30—Studio program
 2—NBC Matinee
 3—NBC, Waldorf-Empire Room Orchestra
 3:30—NBC, Ponce Sisters
 3:45—NBC, Business and Pleasure
 4—Radio Dental Clinic
 4:30—Feature program
 5—NBC, Amer. Taxpayers League
 5:15—Streicher's novelty
 5:30—NBC, Goodyear program
 6—Late news
 6:15—Sponsored program
 6:30—Radio Ralph
 6:45—NBC, Cecil and Sally
 7—NBC, Coca Cola program
 7:30—Seiberling Singers

7:45—Feature program
 8—NBC, Amos 'n' Andy
 8:15—NBC, Vermont Lumberjacks
 8:30—NBC, Team Mates
 9—NBC, Rin-Tin-Tin Thriller
 9:15—NBC, Coon-Sanders orchestra
 9:30—Studio program
 9:45—NBC, Earl Burnett's Orch.
 10—NBC, Richfield news flashes
 10:15—Dance music from Cafe Little Club
 11:15 to 12 midnight—Studio program

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 7:01 A.M.—Inspirational talk
 7:06—News briefs and recordings
 8—Shell Happytime, conducted by Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—"Jack and Grace"
 9:15—CBS, Don Bigelow & his orch.
 9:30—Betty Crocker, Household Hints
 9:45—CBS, Columbia Revue
 10—Safety Conference talk
 10:15—CBS, Farm Network
 10:45—Marley Perfume Co.
 11—Beauty talk and soloist
 11:15—CBS, Ann Leaf
 11:30—CBS, Amer. School of the Air
 12 noon—To be announced
 12:15—CBS, The Four Eton Boys
 12:30—World-wide news
 12:45—CBS, Columbia Salon Orch.
 1—CBS, U. S. Navy Band
 1:30—Times Forum
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—CBS, Organalities
 4:15—Plain facts about science
 4:30—CBS, The Boswell Sisters
 4:45—Organ and piano
 5:15—Town topics
 5:30—CBS, Memory Mist
 5:45—CBS, Songsmiths
 6—CBS, The Columbians
 6:30—"Bringing Up Father"
 6:45—To be announced
 7—CBS, Vitality Personalities
 7:15—"Adventures of Black & Blue"
 7:30—CBS, Chestfield program
 7:45—CBS, "Myrt and Marge"
 8—CBS, Bing Crosby
 8:15—Chandu the Magician
 8:30—CBS, Morton Downey and the Camel Orchestra
 8:45—CBS, Geo. Olson and his orch.
 9—CBS, Eddie Duchin and his orch.
 9:15—Pacific States program
 9:30—"Isle of Golden Dreams"
 10—World-wide news
 10:05—Life Savers Success Interview
 10:10—Oldsmobile (elec. trans.)
 10:25—Anson Weeks' orchestra
 11—Roosevelt Hotel dance orchestra
 12 to 1 A.M.—Recordings

361.2 Meters KOA York 5090
830 Kcys. 12,500 Watts
 General Electric Co., Denver, Colo.
 5 P.M.—NBC, Elizabeth Lennox
 5:15—NBC, Mellow Clarions
 5:30—NBC, John Phillip Sousa and his band
 6—NBC, Halsey Stuart program
 6:30—NBC, Mobiloil concert
 7—NBC, Coca-Cola
 7:30—NBC, David Gulon & his orch.
 8—NBC, Amos 'n' Andy
 8:15—NBC, Prince Albert quarter hour
 8:30—NBC, Team Mates
 9—NBC, Ralph Kirby
 9:05—NBC, Coon-Sanders and their orchestra
 9:30—NBC, Ernie Holst and his orchestra
 9:45—Victor Schilling and his orch.
 10:15—NBC, Mystery serial
 10:45 to 11 P.M.—NBC, The Voice of Pan

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts
 Don Lee, Inc., San Diego, California
 7 A.M.—News items; stocks; records
 8—Shell Happytime, conducted by Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow's orchestra
 9:30—Betty Crocker
 9:45—CBS, Columbia Revue
 10—Blanche Wood's shopping tour
 11—CBS program
 11:30—CBS, Amer. School of the Air
 12 noon—CBS program
 12:30—CBS, Arthur Jarrett
 12:45—CBS program
 1—Stock quotations
 1:05—CBS program
 1:30—CBS, Columbia Artists Recital
 2—Happy-Go-Lucky Hour
 3—Majestic Theatre of the Air
 3:15—Feminine Fancies
 4—CBS program
 4:15—Mona Content, pianist
 5—CBS program
 5:45—News reel and town topics
 6—J. Warde Hutton's concert ensemble
 6:30—Gene Quaw, dinner music
 7—Bill Rossi, songs
 7:15—CBS, Columbia Concerts Corp.
 7:30—CBS, Music that Satisfies
 7:45—Oldsmobile program
 8—Chevrolet Chronicles
 8:30—CBS, Camel quarter hour
 8:45—Frostila program
 9—Slumber music
 9:15—Abe Lyman's 15-Minute Show
 9:30—Isle of Golden Dreams
 10—News reel of the air
 10:05—Culp's Almanac of the Air
 10:15—Anson Weeks' orchestra
 11 to 12 midnight—Hal Greyson's or.

526 Meters KMTR Holly, 3026
570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 6:30 A.M.—Selected records
 7—The Breakfast Club Program with Hill Billies and Uncle Herb
 8—Stock Quotations
 8:05—Breakfast Club program
 9—Home Economics Expert
 9:15—Walkathon
 9:20—Robert Noble, Ambassador of the Happiness
 9:30—Selected records
 9:45—University of California program
 10—James Newill, tenor
 10:30—Scientific Serenaders
 11—Broadway brevities
 11:45—Public and City Officials
 12 noon—The Globe Trotter
 12:15—Selected records
 12:30—Hi Noon Hi Lites
 1—Selected records
 1:30—Two Professors
 2—Happiness Revue
 4—Musical Messengers
 4:30—Ted Dahl's Pacemakers
 5—Walkathon
 5:15—Selected records
 5:45—The Globe Trotter
 6—Twilight Melodist
 6:30—Ethiopian Oriental Supper Club
 7—All-Year Club
 7:15—Sterling Young's Youngsters
 7:30—Hi Hatters
 7:45—The Twenty-two Fifties
 8—Pat Baldwin, City Hill Billies
 8:15—Ted Dahl's orchestra
 8:30—Harry Geise and Happy Guys
 9—Lenz-Culbertson bridge match
 9:15—Old Favorites
 9:30—Harold Curtis, organist
 10—The Green Joker serial
 10:15—Singing Sherwoods
 11—Walkathon
 11:30 to 12:30 A.M.—Classical recordings

CAPTAIN HUGH BARRETT DOBBS, DLBS

THURSDAY Programs

January 21, 1932

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 A.M.—Seal Rocks; stock quotations
7:30—Dobbie, morning health exercises

8—CDLBS, Shell Happytime, conducted by Hugh Barrett Dobbs
8:30—CDLBS, Halleujah Hour
9—Ann Welcome

9:15—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue

10—Recordings
10:15—Barbara Gould, beauty talk
10:30—Recordings

10:45—Window Shopping with Wyn
11—Rumford School of Cookery

11:15—CBS, Ann Leaf at the Organ
11:25—The Globe Trotter

11:30—CBS, Amer. School of the Air
12 noon—Noonday Concert

1—CBS, U. S. Army Band
1:30—New York Stock quotations
1:35—The Globe Trotter

1:45—CBS, Hotel Taft orchestra
2—Happy Go Lucky Hour

3—Feminine Fancies
4—Majestic Minstrel Man

4:15—Melodies of the Moment
4:30—Monroe Upton Talks About Books

4:45—The Globe Trotter
4:55—Town Topics

5—CBS, Jimmy Joy's orchestra
5:15—Sunset Melodies, Robert Olsen and Eleanor Allen

5:30—"Bobs," sports authority
5:45—CBS, Cream of Wheat prog.

6—CBS, Those McCarty Girls
6:15—CBS, Tito Guizar

6:30—CBS, Jimmy Joy's orchestra
7—Studio program

7:15—Adventures of Black & Blue
7:30—CBS, Nat Shilkret's Orchestra, Alex Gray, soloist

7:45—CBS, "Myrt and Marge"
8—Bing Crosby

8:15—Just Around the Corner
8:30—CBS, Camel Quarter Hour

8:45—Medley of Errors
9—H-O Surprise program

9:30—CBS, Louis Panico's orch.
9:45—Oldsmobile program

10—Anson Weeks' Orchestra
11—Hal Greyson's 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
11—Leah Bernhardt Kimball

11:30—Cockerel's Old Timers
12 noon—Variety program, Betty Jaye

12:30—Weather, Farm Market Reports
1—Recordings

1:30—Friendly Hour, Lena Leland
2:30—Recordings

3—Gene's Musical Moments
3:30—Silent period
4:30—Story Time

5—Vespers
5:30—Pet Clinic of the Air

5:45—Dinner Music
6—Musical feature

6:15—Franco's program
6:30—Farm Market Reports

6:45—Radio News and Forum
7:45—The Caterpillar Crew

8—Songs of the Old Church Choir
9—Studio feature
9:15 to 10 P.M.—The Five Pretzels

TOM BALLINGER
KROW—TENOR

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

Assoc. Broadcasters, Oakland, Calif.

7 A.M.—Rise and Shine
7:30—Radio Shopping News

8:30—Jack Hall and Clem Kennedy
9—Morning Prayer Hour

9:30—Dr. J. Douglas Thompson
10—Household Hour

10:30—News Service
10:35—Dr. B. L. Corley

10:55—Recorded program
11—The Old Californian

11:30—Radio Shopping News
12 noon—Thelma Blair, pianist

12:15—Dr. R. M. McLain
12:30—News Service

12:35—Echoes of Portugal
1:05—Theatre of the Air

1:30—Over the Teacups
2—Popular recordings

2:30—Miniature symphony
3:30—Dr. Wade W. Forrester

3:45—Popular recordings
4—Kobar

4:30—Jack Hall and Clem Kennedy
5—Radio Shopping News

5:30—Dr. J. Douglas Thompson
6—Taylor Made Tempos with Glen-hall Taylor, pianist

6:15—Popular recordings
6:30—Ernie Smith, "Sport Page of the Air"

6:45—Breuner's Reporter
7—Dance Music

7:15—The Melody Girl
7:30—News service

7:45—Herman Schnittzel
8—Miniature symphony with Dennis Charles, baritone

9—Back of the Footlights
9:30—Ghost story by Leonard Reeg and Frank O'Neil, "The Invisible Ghost"

9:45—Instrumental ensemble
10—Moment Musicaie
11 to 1 A.M.—Night Owls

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

Pac. Broadcast Corp., San Francisco

7:30 A.M.—Popular hits
8—Metropolitan hour

9—Organ melodies
9:30—Popular melodies
10—Sunshine hour

11—Salon melodies
11:15—Manhattan Moods
11:30—NBC, Talk of Senator Arthur Capper

11:45—Hitunes of song and dance
12 noon—Broadway Echoes

12:30—Elmer Vincent, organist
1—Cal King's Country Store

1:30—Musical contrasts
2—"Your Helpful Friend"

2:15—Elmer Vincent, organist
2:45—Masters of the violin

3—Old Chestnuts
3:15—Walter Markham, "Goodwill Industries"

3:30—Memories of great masters of music
4—Artist celebrities

4:30—Famous Songs
5—Metropolitan hour

6—Revue
6:30—News Digest

6:45—Henry Starr, "Hot Spot of Radio"

7—Challenge radio varieties
7:15—Sportsman corner, Gene Sullivan

7:30—News bulletin
7:45—Bulova Watch program

8—On With the Show
8—Auburn Fuller program

9:30—George Nickson, song recital
9:45—"Hap and Jack," rapid-fire song writers

10—News bulletin
10:15—Radio Sandman Hour

11 to 12 midnight—Concert memories

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

Tribune Pub. Co., Oakland, Calif.

7 A.M.—Morning exercises and entertainment; 7:35 Opening News York Stocks

8—Records
9—Modern Homes period

9:30—Clinic of the Air
10:15—San Francisco Stocks; financial information; weather

10:30—Recorded program
11—Classified Advertising Hour

12 noon—Jack Delaney and his Band
12:30—Produce Review

1—Jean's Hi-Lights
2—Records

2:35—Closing San Francisco Stocks
2:45—Recorded program

3—Sharp and Flat
3:15—Recorded program

4:30—Brother Bob's Club
5—Chapel of The Oaks program

5:30—The Three Cocoanuts
6—KLX Trio

7—News Items
7:30—Pet Clinic of the Air

7:45—Fred and Morris, comedians
8—KLX Trio

8:15—Tribune Touring and Road Information
8:30—Mexican orchestra, "Los Caballeros"

9—Old Gospel Hymns, with mixed quartet under the direction of M. Jay Goodman, tenor

9:30—The Bookworm
10 to 11 P.M.—Dance program

440.9 Meters NBC-KPO Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

**Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

7:30 A.M.—Sunrise Serenaders: Orchestra direction Jess Norman: KPO
8—Financial Service: KPO, KGA, KJR, KEX
8:15—Crosscuts of the Log o' the Day, Dr. Laurence L. Cross; Southern Harmony Four: KPO, KGA, KJR, KEX; KTAR 8:30 to 9
9:15—Stringwood Ensemble, direction Charles Hart: KPO, KGA, KEX, KJR
9:30—Helpful Hints to Housewives, Julia Hayes: KPO
9:45—University of California at Four Service: KPO
10—Organ concert: KPO, KGA, KJR, KEX
10:30—Meet the Girl Friends: KPO, KGA, KJR, KEX
11—Standard School Broadcast: "National Music," elementary and advanced music appreciation lessons: KPO, KFSD
11:30—Talk by Senator Arthur Capper: KYA, KGA, KJR, KGIR, KGHL
11:45—Synco-Thots: Jean Wakefield, vocalist; Newell Chase, pianist: KGA, KJR, KEX; KPO 11:45 to 11:57
11:57—Signals, weather, Scripture: KPO
12 noon—South San Francisco Stockyard Report: KPO
12:10—Snap Shots: Rita Lane, soprano; orchestra direction Jess Norman: KPO
1—Shrine Luncheon Program: KPO
1:30—Stringwood Ensemble, direction Charles Hart: KPO, KGA, KJR, KEX 1:45 to 2
2—The Jungle Man: Children's talk by Carveth Wells: KPO, KGA, KJR, KEX, KECA
2:15—Frances Bowden Talks: Impressions of an Ozark Mountain Girl: KPO, KGA, KJR, KEX
2:30—Old Pappy: Negro impersonations, songs, Clifford Soubrier: KPO, KGA, KJR, KEX
2:45—Musical Moments: Jules Herbiveaux's dance orchestra: KPO, KGA, KJR, KEX
3—Who Cares?, with Professor Bob Bence conducting: KPO, KGA, KEX, KJR
4—Continental's Five-Piece String Ensemble: KPO, KGA, KJR, KEX, KSL
4:15—Marie, the Little French Girl: KPO, KGA, KJR, KEX
4:30—Jane Froman and Orchestra: KPO, KGA, KJR, KEX
4:45—Round-the-World Club: KPO, KGA
5—Twilight Tunes: KPO, KGA, KGHL
5:30—Date Book, with Stuart Strong: KPO
5:45—Scotty: KPO
6—Lovable Liars: Ned Nester and Jim Sarsfield: KPO
6:15—Masters of Music: Orchestra direction Cy Trobbe: KPO, KGA, KJR; KGIR 6:30 to 6:45
6:45—Ceel and Sally, the comic strip of the air, in "The Funniest Things": KPO, KGA, KJR, KECA
7—Raising Junior, the Wheatena serial: KPO, KGA, KJR, KECA
7:15—The Opera Hour: Mixed quartet; concert orchestra direction Cy Trobbe: KPO, KGA, KGHL; KGIR 7:15 to 7:30

8—Eight Bells: Sea chanteys: KPO, KGA, KJR, KEX
8:15—Prince Albert Quarter Hour: Alice Joy, contralto; Paul Van Loan's orchestra; "O! Hunch": KPO, KGA, KJR, KEX, KFSD, KTAR, KGIR, KGHL
8:30—Gilmore Circus: Roy Kellogg, ring master; Duke Attebury and Ken Gilliam, clowns: KPO, KJR, KEX, KECA, KFSD
9—Unclassic Myths: KPO
9:30—Earl Burnett's orchestra: KPO, KGA, KJR, KECA
10—Mystery Serial, "Treasure Island," direction Baldwin McGraw: KPO, KGA, KEX
10:30—Piano Pictures: Aileen Fealy and Phyllida Ashley: KPO, KGA, KEX
11—Mahlon Merrick and his Palace Hotel Vagabonds: KPO, KGA, KJR, KEX
11:30 to 12 midnight—Organ concert, George Nyklicek: KPO, KGA, KJR, KEX

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

8 A.M.—Charlie Glenn
8:30—Recordings
9—Silent period
1—Weather forecast
1:05—Latin-American program
2—Charlie Glenn
2:30—Union Mutual Life
2:40—Recordings
3—Phantoms of the Air
3:30—Organ Travelogue, Vivian Moore
4—Buddy Lynch, baritone
4:15—Recordings
4:30—Charlie Pacheco
5—Lola Feeley, soprano
5:15—Betty and Alvin in "Rain or Shine"
5:30—Wade Forrester's Sunshine Hour
6—Silent period
7:30—Italian program
8:15—Watch Tower program
8:30—Latin-American program
9—KROW frolic
10 to 11 P.M.—Blue Watters dance orchestra

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—Progress program
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger
11—News Items
11:15—Studio program
12 noon—Noonday novelties
1—Silent period
6—Dinner Dance Music
7—Studio program
7:15—Bellevue Hotel program
7:30—Silent period
11—Melodies of the Masters
12 to 1 A. M.—Dedication hour

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

6 A.M.—KJBS Alarm Klok Klub
8—Popular records
9—Assoc. Food Stores' program
9:30—Recorded program
10—Reporter of the Air
10:05—Favorite records
11:30—Concert Music
12 noon—Popular vocal selections
12:30—Symphony orchestra
12:45—Variety recordings
1—Stock Reports; records

1:15—Financial Common Sense
2—Lucille Gordon Players
2:30—Radio newsreel of Hollywood
2:45—Speak-Easy Time, records
3—Reporter of the Air
3:05—Blindcraft Ensemble
3:35—Popular records
5:15—Silent period
12:01 to 6 A.M.—Owl program

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Waser, Inc., Spokane, Wash.
7 A.M.—Caterpillar program
7:15—The Shoe Doctor
7:45—NBC, Van and Don
8—To be announced
9—NBC, Gen. Elec. Home Circle
9:15—NBC, Beautiful Thoughts
9:30—Joyner Joys, Walt and Norman
9:45—Song shopping
10—NBC, Magazine of the Air
11—NBC, Standard School broadcast
11:45—Bell organ concert
12 noon—Club Bulletin, Lucy Robinson
12:15—NBC, Farm and Home Hour
1—Walk-Over dance program
1:15—Home Owned Business
1:30—Fashions Fur Facts
1:45—Gems of Remembrance
2—NBC Matinee
3—Studio Program
4—Peerless Dental Hygiene
4:15—Oriental Moods
4:30—Home comforts
4:45—Fifteen friendly minutes
5—NBC, Fleischmann Sunshine Hour
6—Program to be announced
6:30—NBC, Maxwell House Melodies
7—NBC, Lucky Strike hour
8—NBC, Amos 'n' Andy
8:15—NBC, Standard Symphony hr.
9:15—NBC, Sperry Smiles
9:30—First National Bank
9:45—NBC, Stebbins Boys
10—NBC, News flashes
10:15—Book of Memories
10:45—Timely topics
11—NBC, Lofner Harris dance band
12 to 12:30 A.M.—Desert Caravan

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

Western Broad. Co., Portland, Ore.
6:45 A.M.—Farm flashes, weather report and program resume
7—Late record releases
8—NBC, Crosscuts of the Day
9—NBC, Stringwood Ensemble
9:30—NBC, Windjammers
10—NBC, Organ concert
10:30—NBC, Meet the Girl Friends
11—Blue Streaks
11:15—The Professor and his Dream Girl
11:30—NBC, Piano Moods
11:45—Synco-Thots
12 noon—Mart Gass hour
1—Chet and Mable
1:15—Seth Maker
1:45—NBC, Stringwood Ensemble
2—NBC, Carveth Wells
2:15—NBC, Frances Bowden
2:30—NBC, Ol' Pappy
2:45—Musical Moments
3—Who Cares?
4—Continental's Five-Piece String Ensemble
4:15—Marie, the little French Girl
4:30—Silent period
8—NBC, Eight Bells
8:15—NBC, Prince Albert Quarter Hour
8:30—Gilmore Circus
9—Tom Mitchell
9:15—NBC, Palace Hotel Orchestra
9:30—Lubliners' program
10—NBC, Mystery Serial
10:30—NBC, Piano Pictures
11—NBC, Palace Hotel orchestra
11:30—NBC, Organ concert

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
7:45—Perky Feather
8—Shell Happytime, by Dobbie
8:30—Hallelujah Hour
9—CBS, Don Bigelow and his orch.
9:30—CBS, Columbia Revue
9:45—Dr. Mellor
10—Ballad Hour
10:15—Morning Melodies
10:30—Julia Hayes
10:45—Console Capers
11:15—CBS, Columbia Salon orch.
11:30—CBS, American School of the Air
12 noon—"The Carnival," with Billy Sherwood
1—CBS, U. S. Navy Band
1:30—CBS, Hotel Taft orchestra
2—CBS, Asbury Park Casino orch.
2:15—Happy Go Lucky Hour
3—Feminine Fancies
3:30—Harriet Links
3:45—Feminine Fancies
4—Transcriptions
4:15—Melodies of the Moment
4:30—Frank Coomb's Accommodation Train
4:45—Cecil Solly
5—CBS, Colonel Stoopnagle and Budd
5:15—Organ Moods
5:30—Puget Sound Crier
6—Sports Review
6:15—CBS program
6:30—CBS, Dance Music
7—Gilmore College Daze
7:15—Adventures of Black & Blue
7:30—CBS, Nat Shilkret & his orch.
7:45—CBS, "Myrt and Marge"
8—CBS, Bing Crosby
8:15—Ballad Hour
8:30—CBS, Camel Quarter Hour
8:45—CBS, Geo. Olsen and his Music
9—CBS, H-O program
9:30—Hockey game
10:30—Anson Weeks' orchestra
11 to 12 midnight—Hal Greyson's orch.

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

- Northwest Broad. System, Seattle, Wn.
7 A.M.—Syncopated Headlines
8—NBC, Crosscuts of the Day
9—NBC, Stringwood Ensemble
9:15—Mary from Proctor's
9:45—NBC, Windjammers
10—NBC, Organ concert
10:30—NBC, Meet the Girl Friends
11—Blue Streaks
11:15—The Professor and his Dream Girl
11:30—Julia Hayes, beauty talk
11:45—Synco-Thots
12 noon—Mardi Gras hour
1—Tea Time Tales
1:15—Seth Maker
1:45—NBC, Stringwood Ensemble
2—NBC, Carveth Wells
2:15—NBC, Frances Bowden
2:30—NBC, Ol' Pappy
2:45—Musical Moments
3—NBC, Who Cares?
3:45—Tea Time Tales with Mary from Proctor's
4—Continental's Five-Piece String Ensemble
4:15—NBC, Marie, the little French Girl
4:30—Metropolitan Hour
5—NBC, Twilight Tunes
5:30—Financial talk
5:40—Produce quotations
5:50—Garden talk
6—NBC, Lovable Liars
6:15—NBC, Masters of Music
6:45—NBC, Cecil and Sally

7—NBC, Raising Junior
7:15—Abe Lyman's Fifteen Minute Show

- 7:30—Soloists
8—NBC, Eight Bells
8:15—NBC, Prince Albert Quarter Hour
8:30—Gilmore Circus
9—NBC, Palace Hotel Orchestra
9:30—NBC, Earl Burnett's orch.
10—Vic Meyers' Trianon orchestra
11—NBC, Palace Hotel orchestra
11:30—NBC, Organ concert

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts

- Puget Sound Broad. Co., Tacoma
6:45 A.M.—Recordings
7—Dr. Kenyon's Church of the Air
7:30—Recordings and News Flashes
8—Shell Happytime, by Dobbie
8:30—Hallelujah Hour
9—CBS, Don Bigelow and his orch.
9:30—CBS, Columbia Revue
10—Mid-Morning Melodies
11—Recordings
11:15—CBS, Ann Leaf, organist
11:30—CBS, Amer. School of the Air
12 noon—CBS, La Forge Berumen Musicales
12:30—CBS, Mirtam Ray
12:45—Rotary Club luncheon
1:30—CBS, George Hall's orchestra
2—CBS, Asbury Park Casino orch.
2:15—Happy Go Lucky Hour
3—Feminine Fancies
3:30—Dental Clinic of the Air
4—CBS, Organalties
4:15—Recordings
4:30—CBS, Between the Bookends
4:45—Silent period
10—Scandinavian Hour
11 to 12 midnight—Hal Greyson's orchestra

319 Meters KOIN Atwater 4151
940 Kcys. 1000 Watts

- KOIN, Incorporated, Portland, Ore.
6 A.M.—KOIN's Klock
7—Request program
7:15—Novelties
7:45—Steamboat Bill
8—Shell Happytime
8:30—Hallelujah Hour
9—MacMarr Music Masters
9:30—Columbia Revue
9:45—Serenaders
10—Harmony duo
10:15—Coral Islanders
10:30—CBS feature
11—International Kitchen
11:30—CBS, Amer. School of the Air
12 noon—Merrymakers
12:30—Columbia presentation
1—The Book of Life
2—CBS feature
2:15—Happy-Go-Lucky Hour
3—DLBS, Feminine Fancies
3:30—Newspaper of the air
5—Davidson's Prize Club
5:30—Don Lee program
5:45—CBS, Cream o' Wheat program
6—Texas Cowboy
6:15—CBS program
6:30—Concert program
7—Bells of Harmony
7:15—Adventures of Black and Blue
7:30—CBS, "Music that Satisfies"
7:45—CBS, Myrt and Marge
8—CBS, Bing Crosby
8:15—Oakland-Pontiac program
8:30—CBS, The Camel Quarter Hr.
8:45—Gadsby's Entertainers
9—DLBS, Hecker H-O surprise concert
9:30—Dancing World
10—The Journal Parade
10:30—Don Lee dance music
11—McElroy's Greater Oregonians
12 to 1 A.M.—Jack and Jill's Tavern orchestra

325.9 Meters KOMO Elliott 5890
1200 Kcys. 1000 Watts

- Fisher's Blend Station, Inc., Seattle
6:55 A.M.—Inspirational service
7—Organ recital
7:45—NBC, Van and Don the Two Professors
8—NBC, Financial service
8:15—NBC, Singing Strings
8:30—NBC, Hugo Mariani Marionettes
9—NBC, Gen. Electric program
9:15—Home Suggestions program
9:30—Concert trio
10—NBC, Magazine of the Air
11—NBC, Standard School broadcast
11:45—Tunefol Two
12 noon—Prudence Penny talk
12:15—NBC, Western Farm and Home Hour
1—Concert orchestra and vocalists
2—NBC Matinee
3—Concert orchestra and vocalists
4—Stock quotations
4:15—Popular orchestra and vocalists
5—NBC, Fleischmann Sunshine Hr. Program to be announced
6:30—NBC, Maxwell House Melodies
7—NBC, The Lucky Strike dance hour
8—NBC, Amos n' Andy
8:15—NBC, Standard Symphony Hr.
9:15—NBC, Sperry Smiles
9:30—Baldy Homespun Melodies
9:45—NBC, The Stebbins Boys
10—NBC, Richfield news flashes
10:15—Mozart hour
11:15—Globe Trotter
11:30—Olympic Hotel dance orch.
12 to 12:30 A.M.—Organ recital

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

- N.W. Broad. System, Spokane, Wash.
6 A.M.—News, Grain and Livestock Reports
8—NBC, Crosscuts of the Day
9—NBC, Stringwood Ensemble
9:30—NBC, Windjammers
10—NBC, Organ recital
10:30—NBC, Meet the Girl Friends
11—Blue Streaks
11:15—The Professor and his Dream Girl
11:30—Julia Hayes, beauty talk
11:45—Synco-Thots
12 noon—Mardi Gras hour
1—Chet and Mable
1:15—Seth Maker
1:45—NBC, Stringwood Ensemble
2—NBC, Carveth Wells
2:15—NBC, Frances Bowden
2:30—NBC, Ol' Pappy
2:45—Musical Moments
3—NBC, Who Cares?
4—Continental's Five-Piece String Ensemble
4:15—NBC, Marie, the Little French Girl
4:30—To be announced
5—NBC, Twilight Tunes
5:15—Uncle Andy
5—NBC, Twilight Tunes
5:45—Peerless program
6—NBC, Lovable Liars
6:15—NBC, Masters of Music
6:45—NBC, Cecil and Sally
7—NBC, Raising Junior
7:15—NBC, Opera Hour
8—NBC, Eight Bells
8:15—NBC, Prince Albert Quarter Hour
8:30—Studio program
9—NBC, Palace Hotel orchestra
9:30—NBC, Earl Burnett's orch.
10—NBC, Mystery Serial
10:30—NBC, Piano Pictures
11—NBC, Palace Hotel Orchestra
11:30—NBC, Organ concert

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
Service to KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD

7 A.M.—Organ Recital, Paul Carson:
KGO; KOMO 7 to 7:30
7:45—Van and Don, the Two Profes-
sors; songs and dialogue: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL, KOA
8—Financial Service: KGO, KFSD,
KGW, KOMO
8:15—Singing Strings: KGO, KGW,
KFI
8:30—Hugo Mariani Marionettes:
KGO, KOMO, KGW, KFI, KTAR
9—General Electric Home Circle:
Grace Ellis, hostess; Eddie Dun-
ham, organist; Theodore Webb,
baritone: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KTAR
9:15—Beautiful Thoughts: Chuck,
Ray and Gene, harmony trio; Irma
Glenn, organist; Gene Arnold, nar-
rator: KGO, KHQ, KGW, KFI,
KTAR
9:30—The Buckaroos, Ted Maxwell,
Charles Marshall: KGO
9:45—Stringwood Ensemble, instru-
mentalists direction Charles Hart:
KGO
10—Woman's Magazine of the Air,
Bennie Walker, editor: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL, KOA 10 to 10:20 and
10:40 to 11
11—Standard School Broadcast:
"National Music," elementary and
advanced music appreciation les-
sons: KGO, KHQ, KOMO, KGW,
KFI, KFSD
11:45—Organ Melodies: Irma Glenn,
organist: KGO
12 noon—What Women Must Know
About Finance: KGO
12:15—Western Farm and Home
Hour: KGO, KHQ, KOMO, KGW,
KFI, KFSD, KGHL; KTAR 12:45
to 1; KSL 12:15 to 12:45
1—William J. Graham, talk: KGO
1:15—U. S. Navy Band, Lieutenant
Charles Benter, director: KGO
2—NBC Matinee: Gail Taylor, so-
prano; Criterion Quartet; Capt.
William H. Royle; orchestra di-
rection Joseph Hornik; Michael
Raffetto, master of ceremonies:
KGO, KHQ, KOMO, KGW, KFI,
KFSD; KTAR 2 to 2:45
3—Waldorf-Astoria Empire Room
orchestra, direction Mischa Borl:
KGO, KFSD, KFI; KTAR, KSL
3:15 to 3:30
3:30—The World Today, talk by
James G. McDonald: KGO, KFSD,
KOMO, KGIR, KGHL
3:45—Melody Land, vocal and in-
strumental ensemble, direction
Charles Runyan: KGO; KFSD
3:45 to 4
4:30—News Service: KGO
4:45—Barbara Blanchard: KGO,
KFSD
5—Fleischmann Hour, Rudy Vallee
and his orchestra; guest artist:
KGO, KHQ, KOMO, KGW, KFI,
KTAR, KSL
6—Pan-American Concert: KGO
6:30—Maxwell House Ensemble:
Lanny Ross, tenor; the Song-
smiths, male quartet; orchestra
direction Don Voorhees: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL
7—Lucky Strike Dance Hour, with
Walter Winchell: KGO, KHQ,
KOMO, KGW, KFI, KFSD,
KTAR, KSL

8—Amos 'n' Andy, blackface comedi-
ans: KGO, KHQ, KOMO, KGW,
KFI, KFSD, KSL
8:15—Standard Symphony Hour: Los
Angeles Philharmonic Orchestra,
direction Artur Rodzinski: KGO,
KHQ, KOMO, KGW, KFI
9:15—Sperry Smiles: Lee S. Roberts,
pianist; Paul Carson, organist;
vocal soloist: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KTAR, KSL,
KOA
9:30—Melomoderns, Mildred Lewis,
Edith Chinn, Juanita Wray, vocal
trio: KGO
9:45—"The Stebbins Boys": KGO,
KHQ, KOMO, KGW, KFI
10—Richfield News Flashes, Sam
Hayes: KGO, KHQ, KOMO, KGW,
KFI, KFSD
10:15—Tom Gerun and his Bal Tab-
arin Orchestra: KGO, KOA
10:30—The Nomads, string and
woodwind ensemble, direction Jo-
seph Hornik: KGO, KSL; KOA
10:30 to 10:45
11—Lofner-Harris Hotel St. Francis
Dance Orchestra: KGO
12 to 1 A.M.—Organ Recital: KGO

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—NBC, Financial Service
8:15—Morning musicale
8:45—Good Cheer program
9—NBC, General Electric program
9:15—Amy Lou
10—NBC, Woman's Magazine
10:20—Studio program
10:40—NBC, Woman's Magazine
11—NBC, Standard School broadcast
11:45—Dr. Strauss' Sketchbook
12 noon—Studio program
12:15—NBC, Western Farm & Home
1—Studio program
1:15—NBC, U. S. Navy Band
2—NBC, Matinee
3—NBC, Waldorf-Empire Room Or-
chestra
3:30—NBC, James G. MacDonald
3:45—NBC, Melodyland
4—NBC, Continentals
4:15—Radio Dental Clinic
4:45—NBC, Barbara Blanchard
5—Late news
5:15—Feature program
6:15—Radio Ralph
6:30—NBC, Maxwell House program
7—NBC, Lucky Strike orchestra
8—NBC, Amos 'n' Andy
8:15—NBC, Prince Albert
8:30—NBC, Gilmore Circus
9—Terry and Tad
9:15—NBC, Sperry Smiles
9:30—Studio program
10—NBC, Richfield news flashes
10:15—Dance music from Cafe Little
Club
11:15 to 12 midnight—Studio program

265.3 Meters **KSL** Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—NBC, Rudy Vallee and his
Connecticut Yankees
6—NBC program
6:30—NBC, Maxwell House ensemble
7—NBC, Lucky Strike dance hour
8—NBC, Amos 'n' Andy
8:15—Vico Pep program
8:45—Fireside Melodies
9—Informal music
9:15—NBC, Sperry Smiles
9:45—NBC, Florence Richardson and
her Melody Boys
10—Local RKKO frolic
10:30—NBC, Nomads
11 P.M.—Sign off

225.4 Meters **KGB** Franklin 6151
1330 Kcys. 500 Watts
Don Lee, Inc., San Diego, California
7 A.M.—Records; news items; stocks
8—Shell Happytime, conducted by
Hugh Barrett Dobbs
8:30—Hallelujah Hour
9—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue
10—Blanche Wood's shopping tour
11—Recordings
11:15—CBS, Columbia Salon Orch.
11:30—CBS, Amer. School of the Air
12 noon—CBS, La Forge Beruman
musicale
12:30—CBS program
12:45—CBS program
1—Stock quotations
1:05—CBS program
1:30—CBS program
2—CDLBS, Happy-Go-Lucky Hour
3—Majestic Theatre of the Air
3:15—Feminine Fancies
4—CBS program
4:15—Clark Sisters
4:30—Monroe Upton talks about
books
4:45—News reel and town topics
5—CBS, Col. Stoopnagle and Budd
5:15—CDLBS, Tea Time Tunes
5:30—CBS, Friendly Muse
6—CBS program
6:30—Gene Quaw, dinner music
7—Dance music
7:30—CBS, Music that Satisfies
7:45—J. Warde Hutton's concert en-
semble
8:15—CBS, Jack Miller
8:30—CBS, Camel quarter hour
8:45—Signal medley of errors
9—Slumber music (records)
9:15—Abe Lyman's 15-Minute Show
9:30—CBS, Noble Sissle and orch.
10—News reel of the air
10:05—Culp's Almanac of the Air
10:15—Anson Weeks' orchestra
11 to 12 midnight—Hal Greyson's or.

384.4 Meters **KTM** Exposition 1341
780 Kcys. 1000 Watts
Pickwick Broad. Corp., Los Angeles
6 A.M.—Bert Olbert's Request re-
ords
8—Recorded program
9—Zandra
9:30—Recorded program
10—Silent period
1—Recorded program
2—Spanish Concert
3:15—Recorded program
3:45—Gene Byrnes in "Scraps from
the Waste Basket"
4—KTM Shopper, with records
5—Silent period
8—Highway Highlights
9—Beverly Hillbillies
10—Dance orchestra
10:30—Utah Trail Boys
10:45—Bartley Sims at the organ
11—Ballyhooy
11:30 to 1 A.M.—Recorded program

361.2 Meters **KOA** York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
5 P.M.—NBC, Fleischmann hour
6—NBC program
6:30—NBC, Maxwell House ensemble
7—NBC, Lucky Strike hour
8—NBC, Amos 'n' Andy
8:15—NBC, Prince Albert quarter
hour
8:30—Supreme Serenaders
9—Sports Interview, C. L. Parsons
9:15—NBC, Sperry Smiles
9:30—NBC, Florence Richardson and
her Melody Boys
9:45—Louis Relloux and his orch.
10:15—NBC, Tom Gerun & his orch.
10:30 to 11 P.M.—NBC, The Nomads

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

- 7:01 A.M.—Inspirational talk
- 7:06—News briefs and records
- 7:45—Steamboat Bill
- 8—Shell Happytime, by Dobbsie
- 8:30—Hallelujah Hour
- 9—CBS, Don Bigelow and his orch.
- 9:30—Organ and Georgia O. George
- 9:45—Tillie the Toiler
- 10—CBS, Chicago studio program
- 11—CBS, The Acme Sunshine Melodies program
- 11:15—Piano
- 11:30—CBS, Amer. School of the Air
- 12 noon—CBS, La Forge Berumen Musicale
- 12:30—World-wide news
- 12:45—CBS, Virginia Arnold, pianist
- 1—U. S. Army Band
- 1:30—Tins Forum
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 4—CBS, Organalties
- 4:15—U. S. C. Trojan period
- 4:30—CBS, Between the Bookends
- 4:45—To be announced
- 5—CBS, Jimmy Joy's orchestra
- 5:15—Town topics; news items
- 5:30—CBS, Friendly Muse
- 5:45—CBS, F. W. Fitch
- 6—CBS, Those McCarthy Girls
- 6:15—Mona Content, pianist
- 6:30—CBS, Jimmy Joy's orchestra
- 6:45—To be announced
- 7:15—"Black and Blue"
- 7:30—CBS, Chesterfield
- 7:45—CBS, "Myrt and Marge"
- 8—CBS, Bing Crosby
- 8:15—Chandu the Magician
- 8:30—CBS, Morton Downey and the Camel Orchestra
- 8:45—Signal Oil Co.
- 9—H-O Hecker surprise program
- 9:30—CBS, Louis Penico & his orch.
- 10—World-wide news
- 10:05—Phillips Dental Magnesia
- 10:20—Life Savers Success Interview
- 10:25—Anson Weeks' orchestra
- 11—Roosevelt Hotel dance orchestra
- 12 to 1 A.M.—Recordings

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

- 5 A.M.—The Early Birds
- 7—Recordings
- 7:30—Gillum and Atterbury
- 7:45—Electrical transcription
- 8—Dance Tunes
- 8:30—Steinway Duo Art
- 8:45—Popular Airs
- 9—Air Raiders
- 10—Organ, Vera Graham
- 10:30—Orange Blossom Girls
- 11—Spike and Ike
- 11:15—Cline and Carl
- 11:30—News Report
- 11:45—Organ, Vera Graham
- 12 noon—Blue Ribbon Group
- 1—"Health and Efficiency"
- 1:20—Dr. Emerson, "Crime Problems"
- 1:30—Squire Wigglesby and his Phonograph
- 2—Marti's Musical Bazaar
- 2:15—Contract bridge by Jess Trigg
- 2:30—The Three Girls
- 2:45—Electric transcription
- 3—Three Vagabonds
- 3:30—KFOX Salon Group
- 4—News Report
- 4:35—Dental Clinic of the Air
- 4:45—Dance music
- 5:45—Goodyear Service Man
- 6—Mart's House Gang
- 6:15—Campus Scamps Sorority
- 6:30—KFOX School Kids
- 6:45—Bill and Coe
- 7—Cheerio Boys

- 7:15—"Black and Blue"
- 7:30—The Boy Detective
- 7:45—Three Vagabonds
- 8—Melody Garden
- 8:15—"Chandu," in conjunction with KHJ
- 8:30—Drama
- 8:45—"Medley of Errors"
- 9—Organ Reveries, Vera Graham
- 9:30—Hearts and Flowers
- 9:45—Majestic Ballroom orchestra
- 10—Walkathon
- 10:30—Rebroadcast from KHJ
- 12 to 5 A.M.—Recordings

468.5 Meters KFI Westmore 0337
840 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles

- 6:45 A.M.—Dr. Seixas, health exercises
- 7:30—Stock market quotations
- 7:45—NBC, Van and Don
- 8—Studio program
- 9—NBC, General Electric program
- 9:15—NBC, Beautiful Thoughts
- 9:30—Helen Guest, ballads
- 9:45—Dorothy Raymond, piano program
- 10—NBC, Magazine of the Air
- 11—NBC, Standard School broadcast
- 11:45—Federal & state mkt. reports
- 12 noon—Dept. of Agriculture talk
- 12:15—NBC, Farm and Home Hour
- 1—News release
- 1:15—Ann Warner chats with her neighbors
- 1:45—Ealdassare Ferlazzo, violinist
- 2—NBC, Matinee
- 3—NBC, Waldorf-Astoria Orchestra
- 3:30—Peggy O'Neill, songs
- 3:45—Aeolian organ recital
- 4:30—News release
- 5—NBC, Fleischmann Sunshine Hour
- 6—Program to be announced
- 6:30—NBC, Maxwell House Melodies
- 7—NBC, Lucky Strike dance hour
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Standard Symphony Hr.
- 9:15—NBC, Sperry Smiles
- 9:30—Concert orchestra
- 9:45—NBC, Swift Co. program
- 10—NBC, Richfield news flashes
- 10:15—Silvio Lavatelli, 'cellist
- 10:30 to 12 midnight—Jimmie Grier and his Hotel Ambassador Orch.

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

- 10 A.M.—News release
- 10:15—Louis Rueb, health exercises
- 10:30—Around the House with Roy Leffingwell
- 11—Studio program
- 11:15—Record program
- 12 noon—Biltmore concert orchestra
- 12:45—Language lesson by Annette Doherty
- 1—Record program
- 1:30—Record program
- 2—NBC, Carveth Wells, explorer
- 2:15—Organ recital, Alexander Reilly
- 3:15—Studio program
- 3:30—Record program
- 4—French lesson by Annette Doherty
- 4:15—Record program
- 4:45—News release
- 5—Big Brother Ken and his Kiddies
- 5:30—Lyric string trio
- 6—Studio program
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—Chapel organ
- 7:30—Concert orchestra
- 8:15—NBC, Prince Albert quarter hour
- 8:30—Dance band and soloists
- 9—Studio program
- 9:30—Earl Burnett's orchestra
- 10:30 to 10:45 P.M.—News release

285.5 Meters KNX Hemp. 4161
1050 Kcys. 5000 Watts

- L. A. Evening Express, Los Angeles
- 6:30 A.M.—Recorded program
- 6:45—Bill Sharples and his Gang
- 8:45—Inspirational talk and prayer
- 9—Clinic of the Air
- 9:30—News
- 9:45—Maxine's Shopping Service
- 10—Eddie Albright's Family
- 10:30—Kate Brew Vaughn, Home Economics
- 11—Recorded program
- 12 noon—News
- 12:15—Recorded program
- 12:30—Dr. John Matthews
- 1—New Paris Inn
- 2—Eddie Albright, reading late fiction
- 2:45—Prof. Edgard Leon, French language lesson
- 3:30—Louise Johnson, astroanalyst
- 4—Travelogue
- 4:15—Records; announcements; stocks
- 4:30—Maxine's Shopping Service
- 5—Recorded program
- 5:45—Town Crier's Tips
- 6—News
- 6:15—KNX Ensemble
- 6:30—Challenge Creamery: Li'l Joe Warner
- 6:45—Rev. R. P. Shuler
- 7—Frank Watanabe and the Honorable Archie
- 7:15—KNX Ensemble
- 7:30—Vincent Lopez and his Valvoliners
- 8—"Oh, Yea"
- 8:30—Arizona Wranglers
- 9—Friendly Five Footnotes
- 9:30—Ethel Duncan
- 10—Dance music
- 11—New Paris Inn broadcast; Jack Carter, "The Boy from London," special announcer
- 12 to 1 A.M.—Ray Howell

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

- 6:30 A.M.—Ship-a-Hoy program
- 7—Bill Billies and Uncle Herb
- 8—Stock Quotations
- 8:05—Breakfast program
- 9—Mildred Kitchen, Home Economics
- 9:15—Selected records
- 9:45—Univ. of California program
- 10—Selected records
- 10:30—Scientific Serenaders
- 11—Broadway Brevities
- 11:45—Public and City Officials
- 12 noon—The Globe Trotter
- 12:30—Hi Noon Hi Lites
- 1—Selected records
- 1:30—Two Professors
- 2—Happiness Revue
- 4—Musical Messengers
- 4:30—Ted Dahl's orchestra
- 5—Walkathon
- 5:15—Selected records
- 5:45—The Globe Trotter
- 6—Twilight Melodist
- 6:30—Ethiopian Oriental Supper Club
- 7—Harold Rhoades and Bill Smalley
- 7:15—Harold Curtis and James Newill
- 7:30—Hi Hatters
- 7:45—The Twenty-Two Fifties
- 8—Snappy time
- 8:30—University of California program
- 9—Lenz-Culbertson bridge
- 9:15—Howell, Aretta, two pianos
- 9:30—Harold Curtis, organist
- 10—The Green Joker serial
- 10:15—Singing Sherwoods
- 11—Walkathon
- 11:30 to 12:30 A.M.—Classical recordings

LINDSAY MACHARRIE, KHJ

FRIDAY Programs

January 22, 1932

491.5 Meters **KFRC** Prospect 0100
610 Kcs. 1000 Watts
Don Lee, Inc., San Francisco, Calif.
7 A.M.—Seal Rocks Broadcast
7:25—N. Y. stock quotations
7:30—Dobbsie, morning health ex-
ercises

8—**CDLBS**, Shell Happytime, con-
ducted by Hugh Barrett Dobbs
8:30—Hallelujah Hour
9—CBS, Don Bigelow's orchestra
9:30—Betty Crocker
9:45—Recordings
10—CBS, Pabst-ett Varieties
10:15—CBS, Columbia Farm Net-
work program

10:45—Window Shopping with Wyn
11—CBS, The Funny-boners
11:15—CBS, Ann Leaf at the Organ
11:25—The Globe Trotter
11:30—CBS, Amer. School of the Air
12 noon—Noonday Concert
1—CBS, Light Opera Gems
1:30—N. Y. stock quotations
1:35—The Globe Trotter
1:45—CBS, Curtis Inst. of Music
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Organalities

4:15—Organ program
4:30—CBS, Boswell Sisters
4:45—The Globe Trotter
4:55—Town Topics
5—CBS, Jimmy Joy's orchestra
5:15—Steamboat Bill
5:30—CBS, March of Time
6—Anson Weeks' orchestra
6:15—Sieberling Singers
6:30—CBS, Lovely Lady

7—"To the Ladies"
7:15—"Adventures of Black & Blue"
7:30—CBS, Nat Shilkret's Orchestra,
Alex Gray, soloist

7:45—CBS, "Myrt and Marge"
8—CBS, Bing Crosby
8:15—CBS, Howard Barlow and the
Columbia Symphony Orchestra
8:30—CBS, Camel Quarter Hour
8:45—CBS, Geo. Olson's Orchestra
9—CBS, Ben Bernie's orchestra
9:15—Raymond Paige's orchestra;
short talk on movie stars by Miss
Harris

9:30—CBS, Art Krueger's Orchestra
9:45—Rudolf Friml and Land of
Flowers orchestra
10—**CDLBS**, Anson Weeks' orch.
11—Hal Greyson's Orchestra
12 to 1 A.M.—Vagabond of the Air

218.8 Meters **KRE** Ashberry 7713
1370 Kcs. 100 Watts
First Congrega. Church, Berkeley, Cal.
9 A.M.—Chapel of the Chimes organ
9:30—Musical memories
10—Tunes of the day
11—Tupper and Reed half hour of
classics

11:30—Hawalian Echoes
12 noon—High Noon novelties
1—Chapel of the Chimes organ
1:30—Here and There
2—Silent period
3:30—Symphony hour
4:30—Half Hour of Happiness
5—Popular melodies
5:30—"Ten Torrid Tunes"
6—Popular songs
7—Marilyn Grace
7:15—Doc Herold
7:45—Magazine Readers' Period
8—Dance music
9—Chapel of the Chimes organ
10—Half hour of requests
10:30 P.M.—Sign off

MARILYN GRACE
KRE—7 P.M.

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

7 A.M.—Rise and Shine
7:30—Radio Shopping News
8:30—Jack Hall and Clem Kennedy
9—Morning Prayer Hour
9:30—Dr. J. D. Thompson
10—Household Hour
10:30—News Service
10:35—Dr. B. L. Corley
10:55—Records
11—The Old Californian

11:30—Julia Hayes
11:45—Radio Shopping News
12:15—Dr. McLain
12:30—News Service
12:35—Echoes of Portugal
1:05—Theatre of the Air
1:30—Over the Teacups
2—"The House of Dreams," with
Paul Pitman

2:30—Miniature symphony
3:30—Popular recordings
4—Kobar
4:30—Jack Hall and Clem Kennedy
5—Radio shopping news
5:30—Dr. J. Douglas Thompson
6—Taylor Made Tempos with Glen-
hall Taylor, pianist
6:15—Popular records
6:30—Ernie Smith in the "Sport
Page of the Air"
6:45—Organ recital with Elbert La
Schelle

7—Dance music
7:30—News Service
7:45—Dance Music
8—Miniature symphony
8:30—"Stratosphere," mystery serial
9—Song of Songs
9:30—Gillam and Atterbury, comedy
team
9:45—Dance music
10—Moment Musicale
11 to 1 A.M.—Nite Owls

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

Radio Entertainments, San Francisco
7 A.M.—Eye-opener program
8—Silent period
9—Mission Hour
10—Progress program
10:15—Bellevue Hotel program
10:30—Dr. T. G. Linebarger
11—Items of interest
11:35—Musical program
11:30—Italian Lesson, Prof. Antonio
Achille

12 noon—Noonday novelties
1—Silent period
6—Dinner Dance Music
7—Studio program
7:15—Helen Bellevue
7:30—Silent period
8:30—Nadine Chriss, popular pianist
8:45—John D. Barry, world events
9—Frank Hale and Ernest Hardy
9:30—Mildred Lenore Epstein, so-
prano

9:45—William Frederick Lavy, piano
recital
10:15—Dance Music
11—Melodies of the Masters
12 to 1 A.M.—Dedication Hour

322.4 Meters **KROW** Glenc. 6774
930 Kcs. 1000 Watts

Educa. Broad. Corp., Oakland, Calif.
8 A.M.—Charlie Glenn
8:30—Recordings
9—Silent period
1—Weather forecast
1:05—Latin-American program

2—Charlie Glenn
2:30—Golden Age News Items
2:45—Tom Ballinger, tenor
3—Paul's Hawaiians
3:30—Krow-Ian Review
4:15—Rumford School of Cookery
4:30—Charlie Pacheco
5—Italian program
5:30—Wade Forrester's Sunshine
Hour
6—Silent period
7:30—The Family Album
8 to 8:30 P.M.—Star-olians

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

Vac. Agric. Foundation, Ltd., San Jose
7 A.M.—Breakfast Hour
8—Silent period
9—Recordings
9:30—Dorothy Dean, Homemakers'
Hour
10:30—Isbell Trio
11—Leah Bernhardt Kimball
11:30—Cockere's Old Timers
12 noon—Variety program, Betty
Jaye

12:30—Weather, Farm Market Re-
ports
1—Recordings
1:30—Friendly Hour, Lena Leland
3—Gene's Musical Moments
3:30—Silent period
4:30—Story Time
5—Vespers
5:30—Dinner Music
6—Three Echoes
6:15—Franco's program
6:30—Farm Market Reports
6:45—Radio News and Forum
7:45—Bell Laboratories
8—San Jose Accordion Club
8:30—A. Caro Miller and his Vibra-
harp
9 to 10 P.M.—Home Furnisher's Ital-
ian hour

440.9 Meters NBC-KPO Gar. 8300
680 Kcys. 5000 Watts
National Broadcast. Co., San Francisco

Service to KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD

7:30 A.M.—Sunrise Serenaders: Or-
chestra direction Jess Norman:
KPO

8—Financial Service: KPO, KGA,
KJR, KEX

8:15—Crosscuts of the Log o' the
Day, Dr. Laurence L. Cross;
Southern Harmony Four: KPO,
KGA, KJR, KEX, KTAR

9:15—Stringwood Ensemble, direc-
tion Charles Hart: KPO, KGA,
KEX; KJR 9 to 9:15

9:30—Helpful Hints to Housewives,
Julia Hayes: KPO

9:45—University of California at
Your Service: KPO

10—Organ concert, George Nykli-
cek: KGA, KEX; KPO 10 to
10:15; KJR 10 to 10:30

10:15—Vapour: KPO

10:30—Harmony Twins: Paul Lin-
gle and Ray Jahnigen, pianists:
KPO, KGA, KJR, KEX

11—Rhythm Vendors: Orchestra di-
rection Jess Norman: KPO

11:30—Tom and Dudd, vocal duo:
KPO

11:45—Mormon Tabernacle Choir
and Organ: Edward P. Kimball,
organist; Anthony C. Lund, choir
director: KPO, KGA, KJR, KEX,
KSL

12:15—Milano Street Singers: KPO

12:45—Commonwealth Club Lunch-
eon: KPO

1:30—Snap Shots: Rita Lane, so-
prano; orchestra direction Jess
Norman: KPO

2:30—Old Pappy: Negro impersona-
tions: Clifford Soubrier, songs:
KPO, KGA, KJR, KEX

2:45—Musical Moments: Jules Her-
buveaux's dance orchestra: KPO,
KGA, KJR, KEX

3—Who Cares?, with Professor Bob
Bence conducting: KPO, KGA,
KEX, KJR

4—"Discovery Hour," presenting
young artists: KPO

4:30—Jane Froman and Orchestra:
KGA, KEX, KJR

4:45—Round-the-World Club: KPO

5—Twilight Tunes: Vocalist and
pipe organ: KPO, KGA, KGHL

5:30—Date Book, with Stuart
Strong: KPO

5:45—Scotty: KPO

6—Lovable Liars: Ned Nester and
Jim Sarsfield: KPO

6:15—Rhythm Vendors: Orchestra
direction Jess Norman: KPO,
KGA, KJR; KGIR 6:30 to 6:45

6:45—Cecil and Sally the comic
strip of the air, in "The Funniest
Things": KPO, KGA, KJR, KECA

7—Raising Junior, the Wheatena
serial: KPO, KGA, KJR, KECA

7:15—Scrap Book: Orchestra direc-
tion Cy Trobbe: KPO, KGA, KJR;
KGIR 7 to 7:15; KGHL 7:30 to 8

8—Joseph Jackson Book Revue:
KPO, KGA, KJR, KEX

8:15—Prince Albert Quarter Hour:
Alice Joy, contralto; Paul Van
Loans' orchestra, "Op. Hunch":
KPO, KGA, KJR, KEX, KECA,
KGIR, KGHL

8:30—Campus Comedians: Football
serial presented by Baldwin Mc-
Gaw: KPO, KGA, KJR

9—Ralph Kirbery, the Dream Sing-
er: KPO, KGA

9:05—Coon-Sanders Orchestra from
New Yorker Hotel: KPO, KGA;
KEX 9:15 to 9:30

9:30—William Stoess Orchestra: KPO,
KGA, KJR

9:45—Eva Gruninger Atkinson, con-
tralto: KPO, KGA, KEX, KFSD

10—Earl Burnett's orchestra: KPO,
KGA, KJR, KEX, KECA

10:30—Rendezvous: Coquettes; Paul
Carson, organist; Alvino Rey,
guitarist: KPO, KGA, KJR, KEX

11—Mahlon Merrick and his Palace
Hotel Vagabonds: KPO, KGA,
KJR

11:30 to 12 midnight—Tom Gerun
and his Bal Tabarin orchestra:
KPO, KGA, KJR, KEX

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

7:30 A.M.—Popular hits

8—Metropolitan hour

9—Organ melodies

9:30—Popular melodies

10—Sunshine hour

11—Salon melodies

11:15—Manhattan Moods

11:30—Novelty bits

11:45—Hitunes of song and dance

12 noon—Broadway Echoes

12:30—Elmer Vincent, organist

1—Cal King's Country Store

1:30—Musical contrasts

2—Famous songs by famous singers

2:30—Old Chestnuts

2:45—Willis Zink, contract bridge

3—Dance music

3:15—Elmer Vincent, organist

3:45—Masters of the violin

4—Salon music

4:15—Artist celebrities

4:30—On Parade

5—Metropolitan hour

6—Revue

6:30—"Your Helpful Friend"

6:45—Henry Starr, "Hot Spot of
Radio"

7—Challenge radio varieties

7:15—Sydney Dixon, song recital

7:30—News bulletin

7:45—Adele Burian, Harmonettes
and Virginia Spencer

8—On With the Show

8:45—Classified

9—Concert ensemble

9:30—Bob Allen and George Bowers

9:45—"Hap and Jack," rapid-fire
song writers

10—News bulletin

10:15—Radio Sandman Hour, George
Nickson

11 to 12 midnight—Concert memories

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

7—Morning exercises and entertain-
ment

7:45—Opening New York stocks

8—Recorded program

8—Modern Homes period

8:30—Portugese on the Air

10—Records

10:15—Financial information;
weather

10:30—Recorded program

10:45—Tetrazene program

11—Classified Advertising Hour

12 noon—Jack Delaney and his Band

1—Jean's Hi-Lights

2—Recorded program

2:45—Recorded program

4:30—Brother Bob's Club

5—Helen Parmelee, pianist

5:30—The Three Cocoanuts

6—KLX Trio

7—News Items

7:30—Female program

7:35—Better Business Bureau talk

7:45—Fred and Morris

8—Hi-Jinks: Jack Payne; Lost and
Found; piano duo; Cora Scott,
contralto; Ethel Rhinard, pianist;

John Wharry Lewis' KLX or-
chestra; Franklin Roberts and Phebe
Starr; Boris and Bertha; "Two
Shop Girls"; Lily Laguna, the

Mexican Diva from Tampico;
Helen Benson, banjoist; Johnny
Zunino, accordionist; "Tony";

The Three Cocoanuts; William
Don, eccentric comedian; The
Gay Caballeros; Dr. Pretzel; King
Sisters Harmony Trio

10 to 11 A.M.—Dance program

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

6:45 A.M.—Recordings

7—Dr. Kenyon's Church of the Air

7:30—Recordings; News Flashes

8—Shell Happytime, by Dobbles

8:30—Hallelujah Hour

9—CBS, Don Bigelow's orchestra

9:30—Betty Crocker

9:45—CBS, Columbia Revue

10—CBS, Pabst-et Musical Matinee

10:15—Mid morning melodies

11:15—CBS, Ann Leaf, organist

11:30—CBS, Amer. School of the Air

12 noon—CBS, U. S. Marine Band

12:30—CBS, Arthur Jarrett

12:45—CBS, Columbia Educa. Fea-
tures

1—CBS, Light Opera Gems

1:30—CBS, Edna Thomas, the Lady
from Louisiana

1:45—CBS, Curtis Institute of Music

2—Happy-Go-Lucky Hour

3—Feminine Fancies

3:30—Dental Clinic of the Air

4—CBS, Organality

4:15—Recordings

4:30—CBS, The Boswell Sisters

4:45—Silent period

10—Leon Mills and his orchestra

10:30—Gene Quaw and his orchestra

11 to 12 midnight—Hal Greyson's or-
chestra

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle

6:55 A.M.—Inspirational service

7—NBC, Organ recital

7:30—NBC, Organ concert

7:45—NBC, Van and Don

8—NBC program

9—NBC, Gen. Electric program

9:15—Home Suggestions program

10—Barbara Gould beauty talk

10:15—Tuneful Two

10:30—NBC, Magazine of the Air

11:30—Vocal ensemble

12 noon—Prudence Penny talk

12:15—NBC, Western Farm and
Home Hour

1—Vocal ensemble

1:15—NBC, Radio Guild

2:15—NBC Matinee

3—Popular orchestra and vocalists

4—Concert orchestra and vocalists

4:45—Stock quotations

5—NBC, Cities Service concert orch.

6—NBC, Friendship Town

6:30—NBC, The Armour Hour

7—NBC, Pontiac Automobile pro-
gram

7:30—NBC, Theatre of the Air

8—NBC, Amos 'n' Andy

8:15—NBC, Brownbill Footlites

8:30—NBC, MJB Demi-Tasse Revue

9—NBC, Disturbers of the Air

9:45—NBC, Stebbins Boys

10—NBC, Richfield news flashes

10:15—Globe Trotter

10:25—NBC, Moonlight Meditations

11—Olympic Hotel Dance Orchestra

12 to 12:30 A.M.—Theatre organ re-
cital

204 Meters KGA Main 3434
1470 Kcys. 5000 Watts

N.W. Broad. System, Spokane, Wash.
 6 A.M.—News, Grain and Livestock Reports

- 8—NBC, Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:30—NBC, Favorites
- 9:45—NBC, Organ melodies
- 10:30—NBC, Harmony Twins
- 11—Abe Brashen's Blue Streaks
- 11:15—The Professor and his Dream Girl
- 11:30—Julia Hayes
- 11:45—NBC, Mormon Tabernacle Organ and Choir
- 12:15—Mardi Gras hour
- 1:15—Seth Maker
- 1:45—NBC, to be announced
- 2—NBC, Melody Mixers
- 2:30—Old Pappy
- 2:45—Musical Moments
- 3—NBC, Who Cares?
- 4—NBC, Stringwood Ensemble
- 4:45—Peerless program
- 5—NBC, Twilight Tunes
- 5:30—Johnny Muskrat
- 5:45—Andy in Candyland
- 6—NBC, Lovable Liars
- 6:15—NBC, Rhythm Vendors
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—NBC, Scrapbook
- 8—Joseph Jackson, Book Review
- 8:15—NBC, Prince Albert Quarter Hour
- 8:30—NBC, Campus Comedians
- 9—NBC, Ralph Kirbyer, baritone
- 9:05—NBC, Coon-Sanders orchestra
- 9:30—NBC, William Stoer orchestra
- 9:45—Eva Atkinson
- 10—NBC, Earl Burnett's orchestra
- 10:30—NBC, Rendezvous
- 11—NBC, Palace Hotel orchestra
- 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.

- 7 A.M.—Caterpillar program
- 7:15—The Shoe Doctors
- 7:45—NBC, Van and Don
- 8—Studio program
- 9—NBC, Woman's Club
- 9:15—NBC, Beautiful Thoughts
- 9:30—Joyner Joys, Walt and Norman
- 9:45—Stewart Warner melodies
- 10—Song Shopping
- 10:15—Inland Empire Dairyman
- 10:30—NBC, Magazine of the Air
- 11:30—Bell organ recital
- 12 noon—Club Bulletin, Lucy Robinson
- 12:15—NBC, Farm and Home Hour
- 1—Alaska Better Buys
- 1:15—Home Owned Business
- 1:30—Fashions Fur Facts
- 1:45—Gems of Remembrance
- 2—NBC Matinee
- 3—Studio Parade
- 4—Peerless Dental Hygiene
- 4:15—Fifteen fridly minutes
- 4:30—Home Comfort Hour
- 5—NBC, Cities Service concert
- 6—NBC, Friendship Town
- 6:30—NBC, Armour Hour
- 7—NBC, Pontiac Automobile program
- 7:30—NBC, RKO Theater of the Air
- 8—NBC, Amos 'n' Andy
- 8:15—NBC, Brownbilt Footlites
- 8:30—NBC, MJE Demi-Tasse Revue
- 9—NBC, Disturbers of the Air
- 9:45—NBC, Stebbins Boys
- 10—NBC, Richfield news flashes
- 10:15—Fanchon and Marco entertainers
- 10:45—Timely topics
- 11—Davenport Hotel dance orchestra
- 12 to 12:30 A.M.—Desert Caravan

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 Clock
- 7:45—Perky Feather
- 8—Shell Happytime, by Dobbsle
- 8:30—Hallelujah Hour
- 9—CBS, Don Bigelow Orchestra
- 9:30—CBS, Columbia Revue
- 9:45—Dr. Mellor
- 10—CBS, Pabstett Varieties
- 10:15—Morning melodies
- 10:45—Console Capers
- 11—CBS, The Funnyboners
- 11:15—CBS, Ann Leaf
- 11:30—CBS, American School of the Air
- 12 noon—"The Carnival," with Billy Sherwood
- 1—CBS, Light Opera Gems
- 1:30—CBS, Edna Thomas
- 1:45—CBS, Curtis Institute of Music
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 3:30—Harriet Links
- 3:45—Feminine Fancies
- 4—Transcriptions
- 4:15—Organ Moods
- 4:30—Frank Coomb's Accommodation Train
- 4:45—Cecil Solly
- 5—Puget Sound Crier
- 5:30—CBS, The March of Time
- 6—Sports Review
- 6:15—Studio program
- 7—McKay Boys
- 7:15—"Adventures of Black & Blue"
- 7:30—CBS, Nat Shilkret & his orch.
- 7:45—CBS, "Myrt and Marge"
- 8—CBS, Bing Crosby
- 8:15—Ballad Hour
- 8:30—CBS, Camel Quarter Hour
- 8:45—CBS, Geo. Olsen and his music
- 9—Concert from KHJ
- 9:15—CBS, Hollywood Gossip
- 9:30—Wrestling
- 10:30—Anson Weeks' orchestra
- 11 to 12 midnight—Dance music

319 Meters KOIN Atwater 4151
940 Kcys. 1000 Watts

KOIN, Incorporated, Portland, Ore.

- 6 A.M.—KOIN's Clock
- 7—Financial report
- 7:15—Novelities
- 7:45—Texas Cowboy
- 8—Shell Happytime
- 8:30—Hallelujah Hour
- 9—MacMarr Music Masters
- 9:30—CBS, Columbia Revue
- 9:45—Serenaders
- 10—CBS, Pabst-ett Variety Four
- 10:15—Coral Islanders
- 10:30—Columbia feature
- 11—International Kitchen
- 11:30—CBS, Amer. School of the Air
- 12 noon—Merrymakers
- 12:30—CBS, Columbia program
- 1—The Book of Life
- 2—Happy-Go-Lucky Hour
- 3—Feminine Fancies
- 3:30—Newspaper of the air
- 4—Davidson's Prize Club
- 5:30—CBS, The March of Time
- 6—Concert program
- 6:30—CBS, "Lovely Ladies"
- 6:45—Songbirds of Hawaii
- 7:15—Elack and Blue
- 7:30—CBS, "Music that Satisfies"
- 7:45—CBS, Myrt and Marge
- 8—CBS, Bing Crosby
- 8:15—Gadsby's entertainers
- 8:30—CBS, The Camel Quarter Hr.
- 8:45—Studio program
- 9—Beneficial Loan's Bells of Harmony
- 9:15—Resinol program
- 9:30—CBS, Ben Bernie and orchestra
- 10—Review of the dance
- 12 to 1 A.M.—Jack and Jill's Tavern orchestra

309.1 Meters KJR Seneca 1515
907 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.

- 7 A.M.—Synopated Headlines
- 8—NBC, Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:15—Mary from Proctor's
- 9:45—NBC, organ recital
- 10:30—NBC, Harmony Twins
- 11—Abe Brashen's Blue Streaks
- 11:15—The Professor and his Dream Girl
- 11:30—Julia Hayes
- 11:45—NBC, Mormon Tabernacle Organ and Choir
- 12:15—Mardi Gras hour
- 1:15—Seth Maker
- 1:45—NBC, to be announced
- 2—NBC, Melody Mixers
- 2:30—Old Pappy
- 2:45—Musical Moments
- 3—NBC, Who Cares?
- 3:45—Tea Time Tales with Mary from Proctor's
- 4—NBC, Stringwood Ensemble
- 4:45—Metropolitan Hour
- 5—NBC, Twilight Tunes
- 5:30—Financial talk
- 5:50—Garden talk
- 6—Knights of Notes
- 6:15—Rhythm Vendors
- 6:45—NBC, Cecil and Sally
- 7—NBC, Raising Junior
- 7:15—NBC, Scrapbook
- 8—NBC, Joseph Henry Jackson, book review
- 8:15—NBC, Prince Albert Quarter Hour
- 8:30—NBC, Campus Comedians
- 9—Vic Meyers' Trianon orchestra
- 10—NBC, Earl Burnett's orchestra
- 10:30—NBC, Rendezvous
- 11—NBC, Palace Hotel orchestra
- 11:30—NBC, Tom Gerun and his Bal Tabarin orchestra

254.1 Meters KEX Atwater 3111
1180 Kcys. 5000 Watts

Western Broad. Co., Portland, Ore.

- 6:45 A.M.—Farm flashes, weather report and program resume
- 7—Late record releases
- 8—NBC, Crosscuts of the Day
- 9—NBC, Stringwood Ensemble
- 9:30—NBC Favorites
- 9:45—NBC, Organ recital
- 10:30—NBC, Harmony Twins
- 11—Abe Brashen's Blue Streaks
- 11:15—The Professor and his Dream Girl
- 11:30—Studio program
- 11:45—NBC, Mormon Tabernacle Organ and Choir
- 12:15—Mardi Gras hour
- 1:15—Seth Maker
- 1:45—NBC, to be announced
- 2—NBC, Melody Mixers
- 2:30—Old Pappy
- 2:45—Musical Moments
- 3—NBC, Who Cares?
- 4—NBC, Stringwood Ensemble
- 4:30—Silent period
- 4:45—NBC, Joseph Henry Jackson book review
- 8:15—NBC, Prince Albert Quarter Hour
- 8:30—Valvolene program
- 8:45—Abe Lyman's Fifteen Minute Show
- 9—Tom Mitchell
- 9:15—NBC, Coon-Sanders' orchestra
- 9:30—William Stoer orchestra
- 9:45—Eva Atkinson
- 10—NBC, Earl Burnett's orchestra
- 10:30—NBC, Rendezvous
- 11—Multnomah Hotel Dance orch.
- 11:30 to 12 midnight—NBC, Tom Gerun and his Bal Tabarin orch.

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

National Broadcast. Co., San Francisco
Service to KHQ, KOMO, KGW,
KFI, KOA, KSL, KTAR,
KECA, KFSD

7 A.M.—Organ Recital, Paul Carson:
KGO
7:45—Van and Don, the Two Pro-
fessors; songs and dialogue: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL
8—Musical Appreciation Hour: KGO,
KOMO, KGW, KFI; KFSD 8 to
8:30
9—General Electric Home Circle:
Grace Ellis, hostess; Eddie Dun-
ham, organist; Theodore Webb,
baritone: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KTAR
9:15—Beautiful Thoughts: Chuck,
Ray and Gene, harmony trio; Irma
Glenn, organist; Gene Arnold, nar-
rator: KGO, KHQ, KGW, KFI,
KTAR
9:30—The Buckaroos, Ted Maxwell,
Charles Marshall: KGO
9:45—Rembrandt Trio, direction Eva
Garcia: KGO
10:30—Woman's Magazine of the
Air, Bennie Walker, Editor: KGO,
KHQ, KOMO, KFI, KGW; KFSD,
KTAR, KSL, KOA 10:30 to 10:50,
11:10 to 11:30
11:30—Organ Recital, Paul Carson:
KGO
12 noon—Luncheon Concert, Rem-
brandt Trio, direction Eva Garcia:
KGO
12:15—Western Farm and Home
Hour, orchestra direction Edward
J. Fitzpatrick: KGO, KHQ, KOMO,
KGW, KFI, KFSD, KGHL; KTAR
12:45 to 1
1—Stringwood Ensemble, direction
Charles Hart: KGO
1:15—Radio Guild: KGO, KOMO,
KGW, KFSD, KGIR, KGHL
2:15—NBC Matinee: KGO, KHQ,
KOMO, KGW, KFI, KFSD, KTAR;
KSL, KOA 2:45 to 3
3—Waldorf-Astoria Empire Room
Orchestra: KGO, KSL, KFI
3:30—The Three Mustachios: KGO,
KFI
3:45—John and Ned: KGO
4—Talk by Charles Francis Coe:
KGO, KFSD, KTAR, KSL, KOMO
4:15—News Service: KGO
4:30—Across the Music Counter:
KGO
5—Cities Service Concert orchestra
and the Cavaliers: KGO, KHQ,
KOMO, KGW, KECA, KSL
6—Friendship Town: KGO, KHQ,
KOMO, KGW, KFI, KFSD,
KTAR, KSL
6:30—Armour program: Edna Kel-
logg, soprano; male quartet, or-
chestra direction Roy Shield: KGO,
KHQ, KOMO, KGW, KFI, KSL
7—Pontiac Automobile Co. program:
KGO, KHQ, KOMO, KGW, KFSD,
KTAR, KSL, KGIR, KGHL
7:30—RKO Theater of the Air: Wil-
liam Hanley, narrator; film,
vaudeville and radio stars: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR, KSL
8—Amos 'n' Andy, blackface com-
edians: KGO, KHQ, KOMO, KGW,
KFI, KFSD, KSL
8:15—Brownbilt Footlights: Barbara
Blanchard, soprano; Eva Grunin-
ger Atkinson, contralto; Ben Klas-
sen, Myron Niesley, tenors; Ever-
ett Foster, baritone; Harry Stan-
ton, bass; instrumental quintet;
Emil Polak, musical director:

KGO, KHQ, KOMO, KGW, KFI,
KFSD, KTAR
8:30—Demi-Tasse Revue: John P.
Medbury, master of ceremonies;
Ambassador Hotel Orchestra di-
rection Jimmie Grier; Loyce White-
man, soprano; Donald Novis, tenor-
or; Dick Webster, baritone; Harry
Barris, composer-pianist; Amba-
sador Trio; Jeanne Shock, pianist:
KGO, KHQ, KOMO, KGW, KFI,
KFSD, KSL
9—Disturbers of the Air: KGO,
KHQ, KOMO, KGW, KFI, KFSD,
KTAR
9:45—"The Stebbins Boys": KGO,
KHQ, KOMO, KGW, KFI
10—Rifled News Flashes, Sam
Hayes: KGO, KHQ, KOMO, KGW,
KFI, KFSD
10:15—Piano Capers: Dell Peary
and Oscar Young: KGO
10:30—Moonlight Meditations: Gail
Taylor, soprano; orchestra direc-
tion Joseph Hornik: KGO, KOA
11—Lofner-Harris Hotel St. Francis
Dance orchestra: KGO
12 to 12:30 A.M.—Organ Recital:
KGO

499.7 Meters **KFSD** Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M.—Studio program
7:45—NBC, Van and Don
8—NBC, Financial Service
8:15—Morning musicale
8:45—Good Cheer
9—NBC, Home Circle
9:15—Amy Lou
10:30—NBC, Woman's Magazine
11:30—Studio program
11:45—NBC, Mormon Tabernacle
Choir
12:15 P.M.—NBC, Western Farm &
Home
1—Studio program
1:15—NBC, Radio Guild
2:15—NBC Matinee
3—NBC, The Entertainers
3:30—Radio Dental Clinic
4—NBC, Charles Francis Coe
5—Bertha, Bess and Jimmie
5—News Items
5:15—Stone's Hawaiians
5:45—Novelty program
6—NBC, Friendship Town
6:30—Radio Ralph
6:45—NBC, Cecil and Sally
7—NBC, Pontiac Automobile pro-
gram
7:30—NBC, RKO program
8—NBC, Amos 'n' Andy
8:15—NBC, Brownbilt Footlites
8:30—NBC, Demi-Tasse Revue
9—NBC, Disturbers of the Air
9:15—NBC, Eva Gruninger Atkinson
10—NBC, Richfield news flashes
10:15—Dance music from Little Club
11:15 to 12 midnight—Studio program

361.2 Meters **KOA** York 5090
830 Kcys. 12,500 Watts
General Electric Co., Denver, Colo.
5 P.M.—NBC, Cities Service concert
6—NBC, Friendship Town
6:30—NBC, Armour program
7—NBC program
7:30—NBC, RKO Theatre of the Air
8—NBC, Amos 'n' Andy
8:15—NBC, Prince Albert quarter
hour
8:30—Old Wagon Tongue
9—Veterans of Foreign Wars pro-
gram
9:30—NBC, William Stoess and his
orchestra
9:45—Hotel Cosmopolitan dance or.
10:15—NBC, Piano Capers
10:30 to 11 P.M.—NBC, Moonlight
Meditations

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 5000 Watts
L. A. Evening Express, Los Angeles
6:30 A.M.—Recorded program
6:45—Bill Sharples and his Gang
8:45 A.M.—Inspirational talk and
prayer
9—Kate Brew Vaughn, Home Econ.
9:30—News
9:45—Maxine's Shopping Service
10—Eddie Albright's Family
10:30—Georgia O. George, hair talk
12 noon—News Items
12:15 P.M.—Dori Ball
12:30—Dr. John Matthews
1—New Paris Inn broadcast; Jack
Carter, "The Boy from London,"
2—Eddie Albright, late fiction
2:30—Recorded program
3:30—Federation of Women's Clubs
4—"Travelogue
4:30—Maxine's Shopping Service
5—Recorded program
5:15—Rabbi Winkler
5:45—Town Crier's Tips
6—News
6:15—KNX Ensemble
6:30—Challenge Creamery: Ll'l Joe
Warner
6:45—KNX ensemble
7—Frank Watanabe and the Honor-
able Archie
7:15—Violin choir
7:45—Bobrick Girls
8—Royal Order of Optimistic Do-
nuts
9—News
9:15—KNX Ensemble
9:45—Fight from Hollywood Legion
Stadium
10:45—Arizona Wranglers
11—New Paris Inn broadcast; Jack
Carter, "The Boy from London,"
special announcer
12 to 1 A.M.—Ray Howell

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—KJBS Alarm Klok Klub
8—Recorded program
9—Assoc. Food Stores' program
9:30—Alta Coffee Club
10—Reporter of the Air
10:05—Popular Record program
11:15—Rainbow Musical program
11:30—Concert Music
12 noon—House of Music
12:15—Popular Vocal Selections
12:30—Band Concert
1—Stock Report; Musical program
2—Better Business Talk
2:15—Recordings
2:30—Spanish Airs
2:45—Speak-Easy Time and records
3—Reporter of the Air
3:05—Popular records
3:30—Dell Raymond, popular songs
3:45—Popular records
5:15—Silent period
12:01—Jo Mendel and his band
1 to 6 A.M.—KJBS Owl program

265.3 Meters **KSL** Wasatch 3901
1130 Kcys. 5000 Watts
Radio Service Corp., Salt Lake City
5 P.M.—Cities Service concert
6—NBC, Friendship Town
6:30—NBC, Armour program
7—NBC, Pontiac Automobile pro-
gram
7:30—NBC, RKO Theatre of the Air
8—NBC, Amos 'n' Andy
8:15—Keely Ensemble in Tone Pic-
tures
8:30—Sweet Coal program of poems
and music
9:15—Popular music
10—Musical varieties
10:30—Organ program
11 P.M.—Sign off

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

7:01 A.M.—Inspirational talk
7:06—News briefs and records
8—Shell Happytime, conducted by
Hugh Barrett Dobbs
8:30—Hallelujah Hour
9—“Jack and Grace”
9:15—CBS, Don Bigelow's orchestra
9:30—CBS, Columbia Revue
9:45—Don and Betty
10—CBS, Pabst-et program
10:15—CBS, Chicago studio program
11—Piano recital
11:15—Bullock's Musical Memo
11:30—CBS, American School of the
Air
12 noon—CBS, U. S. Marine Band
12:30—World-wide news
12:45—Beauty talk and soloist
1—CBS, Light opera gems
1:30—Times Forum
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—CBS, Organalties
4:15—To be announced
4:30—CBS, The Boswell Sisters
4:45—To be announced
5—CBS, Jimmy Joy's orchestra
5:15—Town topics; news items
5:30—CBS, “March of Time”
6—To be announced
6:30—Them Gels
6:45—Studio program
7—“To the Ladies”
7:15—“Adventures of Black & Blue”
7:30—CBS, Chesterfield
7:45—CBS, “Myrt and Marge”
8—CBS, Bing Crosby
8:15—Chandu the Magician
8:30—CBS, Morton Downey and the
Camel Orchestra
8:45—CBS, Geo. Olson and his music
9—CBS, Ben Bernie's orchestra
9:15—Hollywood gossip
9:30—CBS, Art Krueger & his orch.
10—World-wide news
10:05—Life Savers Success Interview
10:10—Anson Weeks' orchestra
10:30—Gene Quaw's orchestra
11—Roosevelt dance orchestra
12 to 1 A.M.—Recordings

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts

Nichols & Warinner, Long Beach, Cal.
5 A.M.—Early Birds
7—Recordings
7:30—Gillum and Atterbury
7:45—Electric transcription
8—Dance Tunes
8:30—Steinway Duo Art
8:45—Popular Airs
9—Mae Day, beauty talk
9:10—Air Raiders
10—Organ, Vera Graham
10:30—Orange Blossom Girls
11—Spike and Ike
11:15—Cline and Carl
11:30—News Report
11:45—Organ, Vera Graham
12 noon—Blue Ribbon Group
1—Lion's or Masonic Club
1:30—Squire Wigglesby and his
Phonograph
2—Mart's Musical Bazaar
2:15—Contract bridge by Jess Trigg
2:30—The Three Girls
3—Three Vagabonds
3:30—KFOX Salon Group
4—News Report
4:15—Dental Clinic of the Air
4:45—Dance music
5:45—Peggy and Paul
6—Mart's House Gang
6:15—Campus Scamps Sorority
6:30—KFOX School Kids
6:45—Bill and Co.
7—“To the Ladies”
7:15—“Black and Blue”
7:30—The Boy Detective

7:45—Three Vagabonds
8—Melody Garden
8:15—“Chandu”
8:30—“Harmonious Suggestions”
9—Pacific Coast Club Rhythm
Makers

9:30—Hearts and Flowers
9:45—Majestic Ballroom orchestra
10—Walkathon
10:30—Rebroadcast from KHJ
12 to 5 A.M.—Recordings

468.5 Meters KFI Westmore 0337
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:45 A.M.—Male quartet
7—Dr. Seixas, health exercises
7:15—Piano interlude
7:30—N. Y. opening stock market
quotations
7:45—NBC, Van and Don, the Two
Professors
9—NBC, Gen. Elec. Home Circle
9:15—NBC, Beautiful Thoughts
9:30—Lou Gordon, tenor, and Betty
Travis, violinist
9:45—Studio program
10—Beauty talk by Mr. Willats
10:15—Helen Guest, ballads, and
Sally Hill, speaker
10:30—NBC, Magazine of the Air
11:30—Household talk by Julia Hayes
11:45—Federal & state mt. reports
12 noon—Dept. of Agriculture talk
12:15—NBC, Western Farm and
Home Hour
1—News release
1:15—Ann Warner chats with her
neighbors
1:45—Studio program
2:15—NBC Matinee
3—Studio program
3:30—NBC, The Three Mustachios
5—Dance band
5:30—Studio program
6—NBC, Friendship Town
6:30—NBC, Armour Hour
7—NBC, Pontiac Automobile pro-
gram
7:30—NBC, RKO program
8—NBC, Amos 'n' Andy
8:15—NBC, Brownbilt Footlites
8:30—NBC, MJB Demi-Tasse Revue
9—NBC, Disturbers of the Air
9:45—NBC, Swift Co. program
10—NBC, Richfield news flashes
10:15—Baldassare Ferlazzo, violinist
10:30 to 12 midnight—Jimmie Grier
and his Hotel Ambassador Orch.

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts

Earle C. Anthony, Inc., Los Angeles
10 A.M.—News release
10:15—Health Exercises
10:30—Around the House with Roy
Leffingwell
11—German Lesson, Annette Doherty
11:15—Record program
12 noon—Biltmore concert orchestra
12:45—Chaparral Club
1—Record program
3:30—Studio program
4—Big Brother Ken and his Kiddies
4:30—Frank Kneeland, baritone
4:45—News release
5—NBC, Cities Service hour
6—Nick Harris program
6:30—Royce and Ronald, the Ala-
bama Boys
6:45—NBC, Cecil and Sally
7—NBC, Raising Junior
7:15—Orchestra
7:45—R. W. Shirey
8—Studio program
8:15—NBC, Prince Albert quarter
hour
8:30—Stove Poker Philosopher and
Emma Hirst, vocalist
9:30—Earl Burnett's orchestra
10:30 to 10:45 P.M.—News release

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

7 A.M.—Breakfast Club program
8—Stock quotations
8:05—Breakfast Club program
9—Selected records
9:15—Walkathon
9:20—Robert Noble, Ambassador of
Happiness
9:30—Selected records
9:45—University of California pro-
gram
10—Selected records
10:30—Scientific Serenaders
11—Broadway brevities
11:30—Selected records
11:45—Public and city officials
12 noon—The Globe Trotter
12:15—Records
12:30—Hi Noon Hi Lites
1—Selected records
1:30—Two Professors
2—Happiness Revue
4—Musical Messengers
4:30—Ted Dahl's orchestra
5—Selected records
5:45—The Globe Trotter
6—Twilight Melodist
6:30—Ethiopian Oriental Supper
Club
7—Herald Sports
7:15—Piano Moods
7:30—Hi Hatters
7:45—The Twenty-two Fifties
8—Studio program
9:30—Lives of Composers, Harold
Curtis and Robert Noble
10—The Green Joker serials
10:15—Singing Sherwoods
11—Walkathon
11:30 to 12:30 A.M.—Classical re-
cordings

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts

Don Lee, Inc., San Diego, California
7 A.M.—Records; news items; stocks
8—Shell Happytime, conducted by
Hugh Barrett Dobbs
8:30—Hallelujah Hour
9—CBS, Don Bigelow's orchestra
9:30—Betty Crocker
9:45—Popular music (records)
10—Blanche Wood's shopping tour
11—CBS, Columbia Artists Recital
11:30—CBS, Amer. School of the Air
12 noon—CBS, Columbia Salon Orch.
12:30—CBS, Arthur Jarrett
12:45—CBS, Columbia educational
features
1—Stock quotations
1:05—CBS, Light opera gems
1:45—CBS, Edna Thomas, the Lady
from Louisiana
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—CBS program
4:30—Jack Parker
4:45—Vera Van
5—News reel and town topics
5:15—CBS, Songsmiths
5:30—Sunset sketches
6—CBS program
6:30—Gene Quaw, dinner music
7—To the Ladies
7:15—J. Warde Hutton's concert en-
semble
7:30—CBS, Music that Satisfies
7:45—Oldsmobile program
8—To be announced
8:15—CBS, Jack Miller
8:30—CBS, Camel quarter hour
8:45—CBS, Dance music
9—CBS, Ben Bernie's orchestra
9:30—To be announced
10—News reel of the air
10:05—Culp's Almanac of the Air
10:15—Anson Weeks' orchestra
10:30—Gene Quaw's orchestra
11 to 12 midnight—Hal Greyson's or.

SATURDAY Programs

January 23, 1932

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

7 A.M.—Seal Rocks: stock quotations
7:30—Dobbie, health exercises
8—Shell Happytime, conducted by Hugh Barrett Dobbs
8:30—CBS, N. Y. Philharmonic Symphony Society children's and young people's concerts, Ernest Schelling, conductor
9:30—CBS, Don Bigelow's orchestra
9:45—CBS, Wingate Athletic prog.
10—Junior Artists program
10:30—CBS, Columbia Farm Network program
11—CBS, The Funny-boners
11:15—CBS, Saturday Synopators
11:30—CBS, Columbia Salon Orch.
12 noon—Noonday Concert
1—CBS, Ann Leaf at the Organ
1:30—New York Stock quotations
1:35—CBS, Spanish Serenades
2—CBS, Eddie Duchin's orchestra
2:30—CBS, Bert Low's orchestra
3—CBS, Arthur Jarrett
3:15—CBS, Dave Abrams' Barn orchestra
3:30—CBS, Don Bigelow's orchestra
3:45—CBS, Connie Boswell
4—CBS, Frederic William Wile
4:15—Mark Hopkins Tea Dance orchestra
5—CBS, Colonel Stoopnagle and Budd
5:15—Song stories, Clark Sisters
5:30—CBS, Modern male chorus
5:45—CBS, Songsmiths
6—CBS, Barn dance varieties
6:30—Studio program with Gene Beasley
6:45—CBS, Four clubmen with Gene Beasley
7—CBS, National Radio Forum
7:15—Adventures of Black and Blue
7:30—CBS, Nat Shilkret's Orchestra, Alex Gray, soloist
7:45—CBS, Jack Miller and Orch.
8—CBS, Bing Crosby
8:15—CBS, Don Redman's Orch.
8:30—CBS, Camel Quarter Hour
8:45—Orchestra and quartet
9—Merrymakers
9:30—CBS, St. Moritz orchestra
9:45—Tillie the Toller
10—Vincent Lopez
10:15—Anson Weeks' Orchestra
11—Hal Greyson's 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
6 A.M.—Alarm Klok Klub
8—Variety records
9—Assoc. Food Stores' program
9:30—Recorded program
10—Reporter of the Air
10:05—Recordings
11:15—Rainbow Musical program
11:30—Concert Music
12 noon—House of Music
12:15—Popular Vocal Selections
12:30—Symphony orchestra
12:45—Variety program
1—Popular records
2:30—German Airs
2:45—Speak-Easy Time, records
3—Reporter of the Air
3:05—Favorite records
3:30—Jerry McMillan, pianist
4—Recordings
5:15—Silent period
12:01 to 8 A.M.—Owl program

SAMUEL MORTLAND
"SCOTTY"
KPO—5:45 P.M.

322.4 Meters KFWE 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. T. G. Linebarger
11—Kiddies' program
12 noon—Noonday novelties
1—Silent period
6—Dinner Dance Music
7—Bob Robb's sport sheet
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.

8 A.M.—Charlie Glenn
8:30—Recordings
9—Silent period
1—Weather forecast
1:05—Latin-American program
2—Charlie Glenn
2:30—Union Mutual Life
2:40—Recordings
3—Phantoms of the Air
3:30—Audition Hour
4:30—Charlie Pacheco
5—Lois Feeley, soprano
5:15—Betty and Alvin in "Rain or Shine"
5:30—Wade Forrester's Sunshine Hour
6—Silent period
7:30—Latin-American program
8:30—Geo. Hepburn, Irish comedian
8:45—Italian program
9:30—Pemm Players
10—Emil Munder, tenor
10:15 to 11 P.M.—Mystic Knights of the Sea

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

7:30 A.M.—Popular hits
8—Metropolitan hour
9—Organ melodies
9:30—Popular melodies
10—Sunshine hour
11—Salon melodies
11:15—Manhattan Moods
11:30—Novelty bits
11:45—Hitunes of song and dance
12 noon—Church bulletin of the air
12:15—On Parade
12:30—Popular Songsters
1—Cal King's Country Store
1:30—Musical contrasts
2—Elmer Vincent, organist
3—Broadway Echoes
3:30—Concert memories
4—Artist celebrities
4:30—Famous songs by famous singers
5—Metropolitan hour
6—Revue
6:30—Salon music
6:45—Henry Starr: "Hot Spot of Radio"
7—Challenge radio varieties
7:15—Adele Burian, songs
7:30—News bulletin
7:45—Sydney Dixon, song recital
8—On With the Show
9—George Nickson, song recital
9:15—KYA Players
9:45—"Hap and Jack," rapid fire song writers
10—News bulletin
10:15—Radio Sandman Hour
11 to 12 midnight—Concert memories

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

7 A.M.—Rise and Shine
7:30—Radio Shopping News
8:30—Recorded program
9—Morning Prayer Hour
9:30—Dr. J. Douglas Thompson
10—Household Hour
10:30—News Service
10:45—Dr. B. L. Corley
11—The Old Californian
11:30—Radio Shopping News
12:15—Dr. P. M. McLain
12:30—News Service
12:35—Echoes of Portugal
1:05—Theatre of the Air
1:30—Over the Teacups with Alma La Marr
2—Popular recordings
2:30—Miniature symphony
3:30—Dr. Wade W. Forrester
3:45—Popular records
4—Kobar
4:30—Radio Shopping News
5:30—Dr. J. Douglas Thompson
6—Taylor Made Tempos with Glenn Taylor, pianist
6:15—Popular records
6:30—Ernie Smith in the "Sport Page of the Air"
6:45—Breuner's Reporter
7—Organ program
7:15—The Melody Girl
7:30—Oakland Post Enquirer funnies
7:45—Herman Schnitzel
8—Miniature symphony with Joan Ray, soloist
9—Song stories with Gerda Lundberg and Wint Cotton
9:30—Instrumental ensemble
10—Moment Musicale
11 to 1 A.M.—Night Owls

440.9 Meters **NBC-KPO** Gar. 8300
680 Kcys. 5000 Watts
National Broadcat. Co., San Francisco

Service to **KJR, KEX, KGA,
KECA, KTAR, KSL, KFSD**

- 7:30 A.M.—Sunrise Serenaders: Orchestra direction Jess Norman: KPO
8—Financial Service: KPO, KGA, KJR, KEX
8:15—Crosscuts of the Log o' the Day, Dr. Laurence L. Cross; Southern Harmony Four: KPO, KGA, KJR, KEX; KTAR 8:30 to 9
9:15—Stringwood Ensemble, direction Charles Hart: KPO
9:30—Morning Melodists: Orchestra direction Mahlon Merrick: KGA, KJR; KPO 9:30 to 9:45
9:45—University of California at Your Service: KPO
10—Familiar Songs: KPO, KGA, KJR, KEX
10:30—Don Pedro's orchestra from Terrace Gardens: KPO
11—National Republican Club Saturday Discussions: KPO, KGA, KJR, KEX, KFSD, KTAR, KGHL
12:30—"Hello Marie," comedy skit with Eunice Howard and Merrill Fugit: KPO, KGA, KJR, KEX
12:45—Rhythmic Serenade: KPO, KGA, KJR, KEX
1—Snap Shots: Rita Lane, soprano; orchestra direction Jess Norman: KPO
2—Colorado Cowboys: KPO, KGA, KJR, KEX, KFSD, KGHL
2:15—America at Work: KPO, KGA, KJR, KEX, KFSD, KTAR, KSL, KGIR, KGHL
2:45—Dandies of Yesterday: KPO, KGA, KJR, KEX, KFSD, KGHL
3—Waldorf-Astoria Empire Room orchestra, direction Mischa Borl: KPO, KGA, KJR, KEX, KTAR; KFSD, KSL 3 to 3:15
3:30—Musical Echoes: KPO, KGA, KJR, KEX
4—John Fogarty: KPO, KGA, KJR, KEX
4:15—Laws that Safeguard Society, Gleason L. Archer: KPO, KGA, KJR, KFSD, KGIR
4:30—News Service: KPO, KGA, KEX
4:45—Round-the-World Club: KPO, KGA
5—Ugabooga Island: Children's play: KPO, KGA, KJR
5:30—Date Book, with Stuart Strong: KPO
5:45—Scotty: KPO
6—Stringwood Ensemble, direction Charles Hart: KPO
6:15—Rhythm Vendors: Orchestra direction Jess Norman: KPO, KGA, KJR; KGIR 6:15 to 6:45
6:45—Cecil and Sally, the comic strip of the air, in "The Funniest Things": KPO, KGA, KJR, KECA
7—Raising Junior, Wheatena serial story: KPO, KGA, KJR, KECA
7:15—Jack Coakley's Syncopators: KPO, KGA, KJR; KGHL 7:30 to 8
8—Children's Plays, conducted by Mrs. John Cuddy: KPO, KGA, KEX
8:15—Prince Albert Quarter Hour: Alice Joy, contralto; Paul Van Loan's orchestra; "Ol' Hunch": KPO, KGA, KJR, KEX, KECA, KFSD, KTAR, KGIR, KGHL
8:30—Split Second Tales: KPO
8:30—Rudy Vallee and his Hotel Pennsylvania Orchestra: KGA, KJR, KEX; KPO 8:45 to 9

- 9—Ralph Kirbery, the Dream Singer: KPO, KGA, KJR, KGHL; KTAR 9:45
9:05—Coon-Sanders Night Riders: KPO, KGA; KJR 9:05 to 9:30; KFSD 9:30 to 10
10—Earl Burtnett's orchestra: KPO, KGA, KJR, KEX, KECA
10:30—Whispering Strings, direction Caesar Linden: KPO, KGA, KJR, KEX
11—Mahlon Merrick and his Palace Hotel Vagabonds: KPO, KGA, KJR
11:30 to 12 midnight—Organ concert, George Nyklicek: KPO, KGA, KJR, KEX

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

- Tribune Pub. Co., Oakland, Calif.
7 A.M.—Morning exercises and entertainment; 7:35 Opening New York Stocks
8—Recorded program
9—Modern Homes period
9:30—Clinic of the Air
10:15—San Francisco Stocks; financial information; weather
10:30—Better Business Bureau talk
11—Classified Advertising Hour
12 noon—Closing San Francisco Stocks
12:05—Jack Delaney and his Band
1—Jean's Hi-Lights
2—Recordings
2—Helen Parmelee, pianist
3:30—Records
4:30—Brother Bob's Club
5—Chapel of The Oaks program
5:30—The Three Cocoanuts
6—KLX Trio
7—News Items
7:30—Helen Parmelee, pianist
8—Faucit Theater of the Air
8:30—Helen Parmelee, pianist
8:45—Sports News
9—Musical Solree: John Wharry Lewis, violinist; L. G. French, baritone; Helen Wegman Parmelee, pianist and Muriel Scherrube, soprano
10 to 11 P.M.—Dance program

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

- Pac. Agric. Foundation, Ltd., San Jose
7 A.M.—Breakfast Hour
8—Silent period
9—Recordings
9:30—Homemaker's Hour, Dorothy Dean
10:30—Isbell Trio
11—Leah Bernhard Kimball
11:30—Cockere's Old Timers
12 noon—Variety program, Betty Jaye
12:30—Weather, Farm Market Reports
1—Recordings
1:30—Friendly Hour, Lena Leland
2:30—Recordings
3—Gene's Musical Moments
3:30—Silent period
4:30—Children's program
5—Vespers
5:30—Dinner Music
6—Studio feature
6:15—Franco's program
6:30—International Quartet
6:45—Radio news and forum
7—News releases
7:20—San Jose Better Business Bureau
7:45—The Caterpillar Crew
8—Studio Music
8:30—Ralph Simmons
8:45—Mac Twins
9 to 10 P.M.—Italian Hour

Radio Service

Reliable service by men who have long been identified with the radio industry. They are fully qualified to service any make of radio. A phone call will bring one to your home. Rates reasonable.

Call DOUGLAS 4151
ESTIMATES GIVEN

E. A. Portal Corp.

Operating Radio Departments of

Chas. Brown & Sons

871 Market Street
and
225 Post Street

All popular standard makes of radios carried in stock

Come in and compare them

- 204 Meters KGA Main 3434**
1470 Kcys. 5000 Watts
 N.W. Broad. System, Spokane, Wash.
 6 A.M.—News, grain and livestock reports
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:30—NBC, Morning Melodists
 10—NBC, Familiar songs
 10:30—Blue Streaks
 10:45—The Professor and His Dream Girl
 11—NBC, National Republican Club Saturday discussion
 12:30 P.M.—Mardi Gras hour
 1—Organ concert
 1:30—NBC, Phil Spitalny Tea Dancesante
 2—Colorado Cowboys
 2:15—America at Work
 2:45—NBC, Dandies of Yesterday
 3—NBC, Waldorf-Astoria Empire Room orchestra
 3:15—NBC, Bits of Melody
 3:30—Musical Echoes
 4—NBC, John Fogarty, tenor
 4:15—NBC, Laws that Safeguard Society
 4:30—NBC, News Service
 4:45—Round-the-World Club
 5—NBC, Ugabooga Island
 6—NBC, Stringwood Ensemble
 6:15—NBC, Rhythm Vendors
 6:45—NBC, Cecil and Sally
 7—NBC, Raising Junior
 7:15—NBC, Jack Coakley's Syncopators
 8—NBC, Children's play
 8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Rudy Vallee's orchestra
 9—NBC, Ralph Kirbery, baritone
 9:05—NBC, Coon-Sanders' Night Riders
 10—NBC, Earl Burtnett's orchestra
 10:30—NBC, Whispering Strings
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Organ concert
- 308.2 Meters KHQ Main 5383**
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 7 A.M.—Caterpillar program
 7:15—The Shoe Doctor
 7:45—NBC, Van and Don
 8—Studio program
 8:30—NBC, Keys to Happiness
 9—Joyner Joys, Walt and Norman
 9:15—NBC, Beautiful Thoughts
 9:30—NBC, Farm and Home Hour
 10:15—Inland Empire Dairyman
 10:30—NBC, Magazine of the Air
 11:30—Bell organ concert
 12 noon—Club Bulletin, Lucy Robinson
 12:15—Stewart Warner
 12:30—Song Shopping
 12:45—Speed Tube program
 1—Walk-Over dance program
 1:15—Home Owned Business
 1:30—Fashions Fur Facts
 1:45—Gems of Remembrance
 2:15—Farm Service feature
 3—Studio Parade
 3:30—NBC, Ray Perkins
 4—Peerless Dental Hygiene
 4:15—Oriental Moods
 4:30—Home Comfort hour
 4:45—Fifteen friendly minutes
 5—NBC, Danger Fighters
 5:30—NBC, National Council on Radio in Education
 6—NBC, Arthur Pryor's Band
 6:30—NBC, The First Nighter
 7—NBC, Lucky Strike hour
 8—NBC, Amos 'n' Andy
 8:15—Studio program
 8:30—Peerless Trio
 9—NBC, El Sidelo Minstrels
 9:30—NBC, Spotlight Revue
 11—Davenport Hotel Orchestra
 12 to 12:30 A.M.—Desert Caravan
- 254.1 Meters KEX Atwater 3111**
1180 Kcys. 5000 Watts
 Western Broad. Co., Portland, Ore.
 6:45 A.M.—Farm flashes, weather report and program resume
 7—Late record releases
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 10—NBC, Familiar songs
 10:30—Blue Streaks
 10:45—The Professor and His Dream Girl
 11—NBC, National Republican Club Saturday discussions
 12:30 P.M.—Mardi Gras hour
 1:30—NBC, Phil Spitalny Tea Dancesante
 2—NBC, Colorado Cowboys
 2:15—America at Work
 2:45—NBC, Dandies of Yesterday
 3—NBC, Waldorf-Astoria Empire Room Orchestra
 3:15—NBC, Bits of Melody
 3:30—Musical Echoes
 4—NBC, John Fogarty
 4:15—NBC, Laws that Safeguard Society
 4:30—Silent period
 8—NBC, Children's play
 8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Rudy Vallee's orchestra
 9—Tom Mitchell
 9:15—Apostolic Faith services
 9:45—NBC, Coon-Sanders' Night Riders
 10—NBC, Earl Burtnett's orchestra
 10:30—NBC, Whispering Strings
 11—Multnomah Hotel dance orchestra
 11:30 to 12 midnight—NBC, Organ Melodies
- 309.1 Meters KJR Seneca 1515**
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7 A.M.—Syncopated Headlines
 8—NBC, Crosscuts of the Day
 9—NBC, Stringwood Ensemble
 9:30—NBC, Morning Melodies
 10—NBC, Familiar Songs
 10:30—Blue Streaks
 10:45—The Professor and His Dream Girl
 11—NBC, National Republican Club Saturday discussions
 12:30 P.M.—Mardi Gras hour
 1:30—NBC, Phil Spitalny Tea Dancesante
 2—NBC, Colorado Cowboys
 2:15—NBC, America at Work
 2:45—Dandies of Yesterday
 3—NBC, Waldorf-Astoria Empire Room Orchestra
 3:15—Bits of Melody
 3:30—NBC, Musical Echoes
 4—NBC, John Fogarty, tenor
 4:15—NBC, Laws that Safeguard Society
 4:30—NBC, News service
 4:45—NBC favorites
 5—NBC, Ugabooga Island
 5:30—Financial talk
 5:40—Produce quotations
 5:50—Garden talk
 6—NBC, Stringwood Ensemble
 6:15—NBC, Rhythm Vendors
 6:45—Cecil and Sally
 7—NBC, Raising Junior
 7:15—NBC, Jack Coakley's Syncopators
 8—Esperanto lesson
 8:15—NBC, Prince Albert Quarter Hour
 8:30—NBC, Rudy Vallee's orchestra
 9—Ralph Kirbery, baritone
 9:05—Coon-Sanders' Night Riders
 9:30—Vic Meyers' Trianon orchestra
 10—NBC, Earl Burtnett's orchestra
 10:30—NBC, Whispering Strings
 11—NBC, Palace Hotel orchestra
 11:30—NBC, Organ concert
- 319 Meters KOIN Atwater 4151**
940 Kcys. 1000 Watts
 KOIN, Incorporated; Portland, Ore.
 6 A.M.—KOIN's Klöck
 7—Request program
 7:15—Novelties
 7:45—Steamboat Bill
 8—Shell Happytime
 8:30—Studio Reveille
 9—MacMarr Parade of Melody
 9:30—CBS feature
 9:45—Serenaders
 10—Harmony duo
 10:15—Coral Islanders
 10:30—Columbia feature
 11—International Kitchen
 12 noon—Merrymakers
 12:30—Studio revue
 1—Junior artists
 2—The Book of Life
 3—Dance revue
 3:30—Newspaper of the air
 5—Davidson's Prize Club
 5:30—Don Lee program
 6—Studio concert
 7—Bells of Harmony
 7:15—Black and Blue
 7:30—CBS, "Music that Satisfies"
 7:45—Gadsby's entertainers
 8—CBS, Bing Crosby
 8:15—Texas Cowboy
 8:30—CBS, The Camel Quarter Hr.
 8:45—Rose City Beavers
 9—Guy Lombardo's orchestra
 10—Dwight Johnson's orchestra
 10:30—Charlie Bradley's Stetson Syncopators
 11—McElroy's Greater Oregonians
 12 to 1 A.M.—Jack and Jill's Tavern orchestra
- 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 Clock
 7:45—Perky Feather
 8—Shell Happytime, by Dobbie
 8:30—CBS program
 9:30—CBS, Don Bigelow and his orchestra
 9:45—Dr. Mellor
 10—Ballad Hour
 10:15—Morning Melodies
 10:45—Console Capers
 11—CBS, The Funnybones
 11:15—CBS, Syncopators
 11:30—CBS, Columbia Salon orch.
 12 noon—"The Carnival," with Billy Sherwood
 1—CBS, Ann Leaf
 1:30—CBS, Spanish Serenade
 2—CBS, Eddie Duchin
 2:30—CBS, Bert Lown and his orch.
 3—CBS, Arthur Jarrett
 3:15—CBS, Dave Abraham's Orch.
 3:30—CBS, Don Bigelow and his orchestra
 4—Transcriptions
 4:15—Organ Moods
 4:30—Frank Coombs' Train
 4:45—Cecil Solly
 5—CBS, Colonel Stoopnagle and Budd
 5:30—Puget Sound Crier
 6—Sports review
 6:15—CBS, Barn dance varieties
 6:30—Don Lee feature
 7—CBS, National Radio Forum
 7:15—Adventures of Black & Blue
 7:30—CBS, Nat Shilkret & his orch.
 7:45—CBS, Jack Miller
 8—CBS, Bing Crosby
 8:15—Ballad Hour
 8:30—CBS, Camel Quarter Hour
 8:45—CBS, Eric Madrigrera's orch.
 9—CBS, Guy Lombardo
 9:30—CBS, St. Moritz orchestra
 10—Anson Weeks' orchestra
 11 to 12 midnight—Dance orchestra

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
 National Broadcast Co., San Francisco
 Service to **KHQ, KOMO, KGW,**
KFI, KOA, KSL, KTAR,
KECA, KFSD

A.M.—Organ Recital, Paul Carson:
 KGO; KOMO 7:30 to 7:45
 7:45—Van and Don, the Two Professors; songs and dialogue: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 8—Financial Service program: KGO, KFSD, KGW, KOMO
 8:15—Celebrated Sayings: KGO, KFI, KSL
 8:30—Keys to Happiness: KGO, KHQ, KOMO, KGW, KFI, KTAR
 9—John and Ned, songs and dialogue: KGO
 9:15—Beautiful Thoughts: Chuck, Ray and Gene, harmony trio; Irma Glenn, organist; Gene Arnold, narrator: KGO, KHQ, KGW, KFI, KTAR
 9:30—National Farm and Home Hour: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL; KTAR 10 to 10:30
 10:30—Woman's Magazine of the Air, Bennie Walker, editor: KGO, KHQ, KOMO, KGW, KFI; KFSD, KTAR 10:50 to 11:10
 11:30—Organ Recital, Paul Carson: KGO; KFI 11:45 to 12
 12 noon—Luncheon Concert, instrumental ensemble: KGO, KFSD
 12:15—Cosmopolitans, orchestra direction Edward J. Fitzpatrick: KGO, KFSD; KFI 12:30 to 1
 1—Stringwood Ensemble, direction Charles Hart: KGO, KFSD; KFI 1:15 to 2
 2—Hill Billies: Charles Marshall, Johnnie O'Brien, Johnnie Toffoli, Ace Wright, Charles Craver: KGO, KTAR, KFI; KFSD 2 to 2:15
 2:30—Rembrandt Trio, direction Eva Garcia: KGO, KGHL, KFI; KGW 2:45 to 3
 3:30—Ray Perkins, the Old Topper: KGO, KHQ, KOMO, KGW, KFI, KSL
 3:45—Cab Calloway and his Cotton Club Orchestra: KGO, KFI, KGHL
 4—Hotel St. Francis Salon orchestra, direction Edward J. Fitzpatrick: KGO
 5—Danger Fighters, dramatic sketch; orchestra direction Thomas Belviso: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 5:30—National Advisory Council on Radio in Education: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGR, KGHL
 6—Arthur Pryor and his orchestra, male quartet: James Melton, Lewis James, tenors; Phil Dewey, baritone; Wilfred Glenn, bass: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGR, KGHL
 6:30—The First Nighter, drama with June Meredith and Don Ameche; Harry Kogen's orchestra: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL
 7—Lucky Strike Dance Hour with Walter Winchell: KGO, KHQ, KOMO, KGW, KFI, KFSD, KTAR, KSL, KGU
 8—Amos 'n' Andy, blackface comedians: KGO, KHQ, KOMO, KGW, KFI, KFSD, KSL
 8:15—Gilmore Circus: Roy Kellog, ringmaster; Duke Atterbury and Ken Gillum, clowns: KGO, KOMO, KGW, KFI
 8:45—The Freshmen, dance orchestra direction Mart Grauenhorst: KGO, KOMO, KFI

9—El Sidelo Minstrels: Henry Shumer, interlocutor; Charles Marshall, Harold Peary, end men; male quartet; orchestra direction Joseph Hornik: KGO, KHQ, KOMO, KGW
 9:30—Associated Spotlight Revue: Dramatic, vocal and instrumental artists: KGO, KHQ, KOMO, KGW, KFI

Ninety minutes of musical merriment are promised NBC listeners when another Associated Spotlight Revue goes on the air tonight between 9:30 and 11 o'clock.
 Features of the presentation include Walter Beban and his dramatic burlesque, the School Days skit, Bobbe Deane and Bennie Walker in more of their musical parodies, Cecil Underwood, the master of ceremonies; Earl Hodgins, Harold Peary, Captain William Royle, Irving Kennedy and the three Coquettes.
 11—Lohner-Harris Hotel St. Francis Dance orchestra: KGO, KOMO
 12 to 1 A.M.—Organ Recital: KGO

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 6:55 A.M.—Inspirational service
 7—Fisher's Sunrise Farm broadcast
 7:30—Sunrise Serenaders
 7:45—NBC, Van and Don
 8—NBC, Financial service
 8:15—Studio program
 8:30—NBC, Keys to Happiness
 9—Tuneful Two
 9:15—Home Suggestions program
 9:30—NBC, National Farm & Home hour
 10:30—NBC, Magazine of the Air
 11:30—Popular orch. and vocalists
 12 noon—Prudence Penny
 12:15—Concert orch. and vocalists
 1—Danish orchestra
 1:45—Popular orch. and vocalists
 2:45—NBC, Rembrandt Trio
 3:30—NBC, The Old Topper
 3:45—Concert orch. and vocalists
 4:45—Stock quotations
 5—NBC, Danger Fighters
 5:30—NBC, National Advisory Council on Radio in Education
 6—NBC, Goodyear Rubber Co. program
 6:30—NBC, The First Nighter
 7—NBC, The Lucky Strike dance hr.
 8—NBC, Amos 'n' Andy
 8:15—NBC, Gilmore Circus
 8:45—Male quartet
 9—NBC, El Sidelo Minstrels
 9:30—NBC, Spotlight Revue
 11—Life Saver Success Reporter
 11:10—Olympic Hotel dance orch.
 12 to 12:30 A.M.—Organ recital

394.5 Meters KVI Broadway 4211
760 Kcys. 1000 Watts
 Puget Sound Broad. Co., Tacoma
 6:45 A.M.—Recordings
 7—Dr. Kenyon's Church of the Air
 7:30—Recordings and News Flashes
 8—Shell Happytime, by Dobbie
 8:30—CBS, New York Philharmonic Symphony Society children's and young people's concerts, Ernest Schelling, conductor
 9:30—CBS, Don Bigelow's orchestra
 9:45—CBS, Wingate athletic program
 10—Mid-Morning Melodies
 11—CBS, The Funny Boners
 11:15—CBS, Saturday Syncopators
 11:30—CBS, Columbia Salon orch.
 12 noon—CBS, Four Clubmen
 12:30—CBS, Rhythm Kings
 1—CBS, Ann Leaf, organist
 1:30—CBS, Spanish Serenade
 2—CBS, Eddie Duchin and his Casino orchestra

2:30—CBS, Bert Lown and his Biltmore orchestra
 3—CBS, Arthur Jarrett
 3:15—CBS, Dave Abram's orch.
 3:30—Dental Clinic of the Air
 4—CBS, The Political Situation in Washington
 4:15—Recordings
 4:30—CBS, Reis and Dunn
 4:45—Silent period
 10—Studio program
 10:30—Gene Quaw and his orchestra
 11—Hi-Liners from the Spanish Castle
 11:30 to 12 midnight—Dance orch.

209.7 Meters KECA West. 0337
1430 Kcys. 1000 Watts
 Earle C. Anthony, Inc., Los Angeles
 10 A.M.—News Release
 10:15—Louis Rueb, health exercises
 10:30—Around the House with Roy Leffingwell
 11—Record program
 11:30—Studio program
 11:45—Spanish lesson, Annette Doherty
 12 noon—Biltmore concert orchestra
 12:45—Record program
 1:15—Record program (popular)
 2—Studio program
 3—String orchestra
 4—Studio program
 4:30—News release
 4:45—Studio program
 5—Big Brother Ken and his Kiddies
 5:30—Killian Sisters trio
 5:45—Raine Bennett, "Poet of the Air," with orchestra
 6:45—NBC, Cecil and Sally
 7—NBC, Raising Junior
 7:15—Packard Salon Orchestra with soloist
 8—NBC program
 8:15—NBC, Prince Albert quarter hour
 8:30—Petrol Patrol male quartet
 8:45—Mixed quartet and violinist
 9:30—Earl Burnett's orchestra
 10:30 to 10:45 P. M.—Bridge lesson by Spencer Kapp

526 Meters KMTR Holly. 3026
570 Kcys. 500 Watts
 KMTR Radio Corp., Hollywood, Cal.
 9:20 A.M.—Robert Noble, Ambassador of Happiness
 9:30—Selected records
 9:45—University of California program
 10—Selected records
 10:30—Scientific Serenaders
 11—Broadway brevities
 11:30—Selected records
 11:45—Public and City Officials
 12 noon—The Globe Trotter
 12:15—Records
 12:30—Hi Noon Hi Lites
 1—Selected records
 1:30—Two Professors
 2—Happiness Revue
 4—Musical Messengers
 4:30—Ted Dah's orchestra
 5—Walkathon
 5:15—Selected records
 5:45—The Globe Trotter
 6—Harry Geise and His Happy Guys
 6:30—Ethiopian Oriental Supper Club
 7—Rabbi Leibert, Temple Emanuel
 7:15—The Pacemakers
 7:30—KMTR Frolic: Petros string ensemble, New Zealanders and Ben Berman, vocalist; Jannette Goldenberg, pianist
 8—Basketball game, U. S. C. vs. U. C. L. A.
 9:30—Singing Sherwoods
 10:30—Jig Time, records
 11—Walkathon
 11:30 to 12:30 A.M.—Classical recordings

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
 Don Lee, Inc., Los Angeles, Calif.
 7:01 A.M.—Inspirational talk
 7:06—News briefs and records
 7:45—"Steamboat Bill"
 8—Shell Happytime, conducted by
 Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9:30—CBS, Don Bigelow & his orch.
 9:45—CBS, Wingate athletic program
 10—CBS, Farm Network
 11—CBS, The Funny Boners
 11:15—CBS, Saturday Syncopators
 11:30—CBS, Columbia Salon Orch.
 12 noon—CBS, Four Clubmen
 12:30—World-wide news items
 12:45—CBS, Rhythm Kings
 1—CBS, Ann Leaf
 1:30—Times Forum
 2—Eddie Duckin's orchestra
 2:30—CBS, Bert Lowin's orchestra
 3—CBS, Arthur Jarrett
 3:15—CBS, Dave Abrams' barn orch.
 3:30—CBS, Don Bigelow & his orch.
 3:45—CBS, Connie Boswell
 4—CBS, Frederick Wm. Wile
 4:15—Hotel Mark Hopkins tea dance
 5—CBS, Col. Stoopnagle and Budd
 5:15—Town topics; news items
 5:30—CBS, Modern male chorus
 5:45—CBS, Songsmiths
 6—CBS, Barn dance varieties
 6:30—El Cortez Hotel orchestra
 6:45—To be announced
 7—Program to be announced
 7:15—"Adventures of Black & Blue"
 7:30—CBS, Chesterfield
 7:45—CBS, Jack Miller and his orch.
 8—CBS, Bing Crosby
 8:15—Chandu the Magician
 8:30—CBS, Morton Downey and the
 Camel Orchestra
 8:45—The Signaleers
 9—The Merry Makers
 10—News items
 10:05—Life Savers Success Interview
 10:10—KGB, Gene Quaw's orch.
 11—Roosevelt dance orchestra
 12 to 1 A.M.—Recordings

239.9 Meters KFOX Phone: 672
1250 Kcys. 1000 Watts
 Nichols & Warinner, Long Beach, Cal.
 5 A.M.—The Early Birds
 7—Recordings
 7:30—Gillum and Artbery
 7:45—Electrical transcription
 8—Dance Tunes
 8:30—Steinway Duo Art
 8:45—Popular Ahrs
 9—Air Raiders
 10—Organ, Vera Graham
 10:30—Orange Blossom Girls
 11—Spike and Ike
 11:15—Cline and Carl
 11:30—News Report
 11:45—Organ, Vera Graham
 12 noon—Blue Ribbon Group
 1—Lazar Samoloff studio hour
 1:30—Squire Wigglesby and his
 Phonograph
 2—Mart's Musical Bazaar
 2:15—Contract bridge by Jess Trigg
 2:30—The Three Girls
 2:45—Electrical transcription
 3—Three Vagabonds
 3:30—KFOX Salon Group
 4—News Report
 4:15—Dental Clinic of the Air
 4:45—Dance music
 5:45—Peggy and Paul
 6—Mart's House Gang
 6:15—Campus Scamps Sorority
 6:30—KFOX School Kids
 6:45—Bill and Co
 7—Cheerio Boys
 7:15—"Black and Blue"
 7:30—The Boy Detective
 7:45—Three Vagabonds
 8—Melody Garden
 8:15—"Chandu"

8:30—Drama
 8:45—Signaleers, in conjunction
 with KMJ
 9—Pac. Coast Club Rhythm Makers
 9:30—Hearts and Flowers
 9:45—Majestic Ballroom orchestra
 10—Walkathon
 10:30—Rebroadcast from KHJ
 12 to 5 A.M.—Recordings

285.5 Meters KNX Hemp. 4101
1050 Kcys. 5000 Watts
 L. A. Evening Express, Los Angeles
 6:30 A.M.—Popular recordings
 6:45—Bill Sharples and his Gang
 8:45—Inspirational talk and morn-
 ing prayer
 9—News and records
 9:45—Maxine's Shopping Service
 10—Eddie Albright and his Ten
 O'Clock Family
 10:30—Records
 11:30—Maxine's Shopping Service
 12 noon—News Items
 12:15—Records
 1—New Paris Inn broadcast
 2—The Bookworm
 2:30—Grand Concert and Records
 4:30—Travelogue; Lost and Found
 Announcements
 4:45—Records
 5—Dr. John Mathews
 5:30—Recorded program
 5:45—Town Crier's Tips
 6—News
 6:15—KNX Ensemble
 6:30—Challenge Creamery: Li'l Joe
 Warner
 6:45—KNX ensemble
 7—Frank Watanabe and the Honor-
 able Archie
 7:15—Arizona Wranglers
 7:45—Pacific Guana
 8—Sky Dwellers
 9—News Items
 9:15—KNX Ensemble
 9:30—Ethel Duncan
 10—Dance music
 11—New Paris Inn
 12 to 1 A.M.—Ray Howell

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M.—Studio program
 7:45—NBC, Van and Don
 8—NBC, Financial Service
 8:15—Morning musicale
 8:45—Good Cheer
 9—Amy Lou
 9:30—NBC, National Farm & Home
 program
 10:30—Studio program
 11—National Republican's Saturday
 discussion
 12:30—NBC, Cosmopolitans
 1—NBC, Stringwood Ensemble
 2—NBC, Colorado Cowboys
 2:30—NBC, Contract bridge
 2:45—NBC, Dandies of Yesterday
 3—NBC, Waldorf-Empire Room Or-
 chestra
 3:15—French lesson
 3:45—Radio Dental Clinic
 4:15—NBC, Laws that Safeguard
 Society
 4:30—Gene Perry
 4:45—Late news items
 5—NBC, Danger Fighters
 5:30—NBC, Nat'l Advisory Council
 6—NBC, Goodyear program
 6:30—NBC, First Nighter
 7—NBC, Lucky Strike program
 8—NBC, Amos 'n' Andy
 8:15—NBC, Prince Albert
 8:30—Saturday Night Revue
 9:30—NBC, Coop-Sanders orchestra
 10—Radio Ralph
 10:10—Dance music from Cafe
 Little Club
 11:10 to 12 midnight—Studio pro-
 gram

468.5 Meters KFI Westmore 0337
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:45 A.M.—Dr. Seixes, health exer-
 cises
 7:30—Stock market quotations
 7:45—NBC, Van and Don, the two
 Professors
 8—Studio program
 8:15—NBC, Celebrated Sayings
 9—Dorothy Raymond, piano im-
 promptu
 9:15—NBC, Beautiful Thoughts
 9:30—NBC, National Farm and
 Home Hour
 10:30—NBC, Magazine of the Air
 11:30—French lesson, by Annette
 Doherty
 11:45—NBC, Organ concert
 12 noon—Fed. and state mkt. reports
 12:15—Studio program
 12:30—NBC, Cosmopolitans
 1—News release
 1:15—Ray Canfield and Beach Boys
 2—NBC, Hill Billies
 2:30—NBC, Rembrandt Trio
 3—Studio program
 3:30—NBC, Ray Perkins, the Old
 Topper
 3:45—NBC, Cab Calloway and his
 Cotton Club Orchestra
 4:30—News release
 5—NBC, Danger Fighters
 5:30—NBC, National Advisory Coun-
 cil on Radio in Education
 6—Arthur Pryor and his orchestra
 6:30—NBC, First Nighter
 7—NBC, Lucky Strike dance hour
 8—NBC, Amos 'n' Andy
 8:15—NBC, Gilmore Circus
 8:45—NBC, The Freshman
 9—Jimmie Grier's Hotel Ambassador
 orchestra
 9:30—NBC, Spotlight Revue
 11 to 12 midnight—Jimmie Grier and
 his Hotel Ambassador Orchestra

225.4 Meters KGB Franklin 6151
1330 Kcys. 500 Watts
 Don Lee, Inc., San Diego, California
 7 A.M.—Records; news items; stocks
 8—Shell Happytime, conducted by
 Hugh Barrett Dobbs
 8:30—Hallelujah Hour
 9—CBS, Don Bigelow's orchestra
 9:30—CBS, School athletic program
 10—Blanche Wood's shopping tour
 11—Stock quotations
 11:05—CBS program
 11:30—CBS, Columbia Salon Orch.
 12 noon—CBS, Four Clubmen
 12:30—CBS, Rhythm Kings
 1—CBS, Ann Leaf at the organ
 1:30—CBS, Spanish serenade
 2—CBS, Duchin and orchestra
 2:30—CBS, Bert Lowin and orchestra
 3—CBS, Abrams' barn dance orch.
 3:30—CBS, Don Bigelow's orchestra
 4—CBS, Political Situation in Wash-
 ington Tonight
 4:30—CBS, Reis & Dunn
 4:45—Mark Hopkins tea dance
 5—CBS, Col. Stoopnagle and Budd
 5:15—Sunset sketches
 5:30—CBS, Barn dance varieties
 5:45—Town topics
 6—CBS, Metropolitans
 6:30—Gene Quaw, dinner music
 7—CBS, National Radio Forum
 7:15—CBS, Chicago variety program
 7:30—CBS, Music that Satisfies
 8—J. Warde Hutton's concert en-
 semble
 8:30—CBS, Camel quarter hour
 8:45—Signaleers
 9—Merrymakers
 9:30—CBS program
 10—News rec. of the air
 10:05—Culp's Almanac of the Air
 10:15—Anson Weeks' orchestra
 10:30—Gene Quaw's orchestra
 11 to 12 midnight—Clark Bros. orch.

World Time Chart

Sweden Germany Switzerland Land Italy	Petrograd Constantinople Cape Town	Bagdad Persia	India	Borneo Java Dutch E. I.	P. I. China Western Australia	Tokio Central Australia	Sidney Melbourne Eastern Australia	Auckland New Zealand	Samoa	Hawaiian Islands	Pacific	Mountain	Central	New York- Wash- ington E. S. T.	Havana Buenos Aires — N. Y. Daylight Saving	Rio de Janeiro Brazil	London Paris Madrid
1.00	2.00	3.00	5.00	6.00	8.00	9.00	10.00	11.30	Noon	1.30	4.00	5.00	6.00	7.00	8.00	9.00	Midnight
2.00	3.00	4.00	6.00	7.00	9.00	10.00	11.00	12.30	1.00	2.30	5.00	6.00	7.00	8.00	9.00	10.00	1.00
3.00	4.00	5.00	7.00	8.00	10.00	11.00	Noon	1.30	2.00	3.30	6.00	7.00	8.00	9.00	10.00	11.00	2.00
4.00	5.00	6.00	8.00	9.00	11.00	Noon	1.00	2.30	3.00	4.30	7.00	8.00	9.00	10.00	11.00	Midnight	3.00
5.00	6.00	7.00	9.00	10.00	Noon	1.00	2.00	3.30	4.00	5.30	8.00	9.00	10.00	11.00	Midnight	1.00	4.00
6.00	7.00	8.00	10.00	11.00	1.00	2.00	3.00	4.30	5.00	6.30	9.00	10.00	11.00	Midnight	1.00	2.00	5.00
7.00	8.00	9.00	11.00	Noon	2.00	3.00	4.00	5.30	6.00	7.30	10.00	11.00	Midnight	1.00	2.00	3.00	6.00
8.00	9.00	10.00	Noon	1.00	3.00	4.00	5.00	6.30	7.00	8.30	11.00	Midnight	1.00	2.00	3.00	4.00	7.00
9.00	10.00	11.00	1.00	2.00	4.00	5.00	6.00	7.30	8.00	9.30	Midnight	1.00	2.00	3.00	4.00	5.00	8.00
10.00	11.00	Noon	2.00	3.00	5.00	6.00	7.00	8.30	9.00	10.30	1.00	2.00	3.00	4.00	5.00	6.00	9.00
11.00	Noon	1.00	3.00	4.00	6.00	7.00	8.00	9.30	10.00	11.30	2.00	3.00	4.00	5.00	6.00	7.00	10.00
Noon	1.00	2.00	4.00	5.00	7.00	8.00	9.00	10.30	11.00	12.30	3.00	4.00	5.00	6.00	7.00	8.00	11.00
1.00	2.00	3.00	5.00	6.00	8.00	9.00	10.00	11.30	Midnight	1.30	4.00	5.00	6.00	7.00	8.00	9.00	Noon
2.00	3.00	4.00	6.00	7.00	9.00	10.00	11.00	12.30	1.00	2.30	5.00	6.00	7.00	8.00	9.00	10.00	1.00
3.00	4.00	5.00	7.00	8.00	10.00	11.00	Midnight	1.30	2.00	3.30	6.00	7.00	8.00	9.00	10.00	11.00	2.00
4.00	5.00	6.00	8.00	9.00	11.00	Midnight	1.00	2.30	3.00	4.30	7.00	8.00	9.00	10.00	11.00	Noon	3.00
5.00	6.00	7.00	9.00	10.00	Midnight	1.00	2.00	3.30	4.00	5.30	8.00	9.00	10.00	11.00	Noon	1.00	4.00
6.00	7.00	8.00	10.00	11.00	1.00	2.00	3.00	4.30	5.00	6.30	9.00	10.00	11.00	Noon	1.00	2.00	5.00
7.00	8.00	9.00	11.00	Midnight	2.00	3.00	4.00	5.30	6.00	7.30	10.00	11.00	Noon	1.00	2.00	3.00	6.00
8.00	9.00	10.00	Midnight	1.00	3.00	4.00	5.00	6.30	7.00	8.30	11.00	Noon	1.00	2.00	3.00	4.00	7.00
9.00	10.00	11.00	1.00	2.00	4.00	5.00	6.00	7.30	8.00	9.30	Noon	1.00	2.00	3.00	4.00	5.00	8.00
10.00	11.00	Midnight	2.00	3.00	5.00	6.00	7.00	8.30	9.00	10.30	1.00	2.00	3.00	4.00	5.00	6.00	9.00
11.00	Midnight	1.00	3.00	4.00	6.00	7.00	8.00	9.30	10.00	11.30	2.00	3.00	4.00	5.00	6.00	7.00	10.00
Midnight	1.00	2.00	4.00	5.00	7.00	8.00	9.00	10.30	11.00	12.30	3.00	4.00	5.00	6.00	7.00	8.00	11.00

DX fans are often puzzled by the time difference throughout the world, and have difficulty in computing the time at distant points with respect to the local time. Particularly is this true in the short-wave field, where foreign DX reception is not only possible, but a regular occurrence. For instance, when the Pacific network gives us the London rebroadcasts, no doubt many listeners are puzzled to know the hour in London corresponding to Pacific time. The accompanying World Time Chart answers all questions concerning world time.

The local time, under the "Pacific" heading, corresponds to the time indi-

cated on the same horizontal line in any other part of the world. It is seen that 2 a. m. here is 10 a. m. in London, 9:30 p. m. in New Zealand, 8 p. m. in Sydney, 7 p. m. in Japan, etc. If you should hear Manila on short waves at 6 a. m., you will know that it is 10 p. m. there. In order to determine whether it is the same day, or the preceding or following day, follow this rule: Crossing from dark to light area at midnight, indicates the following day. Crossing from light to dark area indicates preceding day. As an example, 4 a. m. here is 9 p. m. in Tokio of the preceding day.

Dobbsie

Now On
COLUMBIA SYSTEM

KFRC

KMJ

KOIN

KVI

KDB

KHJ

KGB

KOL

KFPY

KWG

KFBK

8-8:30 A.M.

EVERY WEEK DAY
