

FOR WEEK OF
AUGUST
13th to 19th

BROADCAST WEEKLY

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

**SEE
THE NEW**

Majestic

RADIOS

This small *fine* radio sounds the knell of cheap, shoddy "mid-gets"! There's 1934 engineering in this *6-tube super-heterodyne*—and lasting beauty in its butt-walnut, chromium-trimmed cabi-

net. Latest in styling and performance! A *6-tube superheterodyne*, richly housed in black walnut and lacewood, with chromium grille and escutcheon. Both home radios shown here receive police calls.

Either Model only \$36.50

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

BROADCAST WEEKLY

LOS ANGELES
Walter Biddick Co.
568 Cham. of Com.
Building, Los Angeles

The Leading Radio Guide of the Pacific Coast

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

Vol. XII, No. 33

A. J. URBAIN, *Editor and Publisher*
36 Powell Street, San Francisco, Calif.

August 12, 1933

Important Announcement

IT is more than a coincidence that radio programs have improved as the audience has increased. The money a sponsor can and will spend for radio time and talent is in exact ratio to the number and potential purchasing power of the buyers he can reach with radio. So absolutely fundamental is this principle of program financing that BROADCAST WEEKLY believes a substantial increase in the size of the radio audience must precede any considerable or immediate improvement in radio programs. Under existing conditions, a larger audience is imperative in sheer self-defense to prevent sponsors from withdrawing or reducing their present support. Radio must provide them with a greater number of listeners to offset the reduced purchasing power of the individual listener, which has been decreased by the depression.

Programs now on the air are sufficiently diverse in nature and high in character to justify the assumption that practically every home now radio-equipped is an active part of the radio audience. In fact, comparatively recent figures indicate that the receiving set in the average American home is used more than four hours a day. Thus any worthwhile increase in the active audience for the present purpose can be achieved only by increasing the number of radio-equipped homes and the number of radios in use in each home.

In the face of existing conditions, regardless of the improved outlook, this is no ordinary job of merchandising. It requires special facilities and a wide scope of operation. It demands indefatigable effort and a steadfast loyalty to radio, yet is fraught with the possibility of actual financial loss. By these very qualifications and many others, BROADCAST WEEKLY itself is eminently equipped for this task. The inducements are too small, the hazard too great to interest a purely

commercial enterprise on a scale adequate to the emergency. And so we have permitted our sense of radio duty to prevail, and hereby proclaim our decision to do the job ourselves.

Wherefore, on or about August 14, BROADCAST WEEKLY will move to a ground floor location at 36 Powell Street, San Francisco, and there, in addition to its publishing business, will operate a retail store. This store will serve the entire West. It will carry a complete line of MAJESTIC Radios, MAJESTIC Electric Refrigerators, Radio Tubes, and an extensive stock of accessories and supplies. Its staff will include competent engineers to answer questions without charge, and do expert "trouble shooting" at reasonable cost. It will be the rendezvous for favorite radio stars. The entire facilities of BROADCAST WEEKLY, greatly augmented for the purpose, will be concentrated on performing, through publication and store combined, the most comprehensive and dependable service ever rendered the western radio audience by a single institution in the history of broadcasting. Thus we hope not only to increase the radio audience by equipping thousands of additional homes with modern radio receivers, but also to increase the number of hours each home uses its radio, by making these sets operate more efficiently and thereby deliver a greater measure of enjoyment.

May we count on that same measure of friendly cooperation which you have extended us so loyally and generously in the past? Send us your questions, your inquiries, your orders, and tell your friends. Ask us for folders, catalogs, prices, or any information you may desire about programs, artists or merchandise. Transportation charges are borne by us on shipments to any part of the West. BROADCAST WEEKLY's radio store at 36 Powell Street, San Francisco, is open, and the latch string is out. *Come in.*

KYA PRESENTS ALL-STAR PROGRAM

A RADIO broadcast of unusual merit which will bring together before the microphone one of the greatest arrays of luminaries of the air in many moons, is scheduled for a KYA release Tuesday night, August 15.

The hour is 9:15 to 9:30 o'clock.

Here's the line-up:

Ted Maxwell, who has written the special show, will produce it and play one of the major roles.

Bernice Berwin, NBC actress, widely known for her leading characterizations in hundreds of network dramas, now one of the principals in the serial drama, "One Man's Family."

Bennie Walker, he of the hearty and contagious laugh, master of ceremonies for the Woman's Magazine of the Air, actor, singer, comedian, and without doubt one of the most popular m.c.'s on the air in the West.

Irving Kennedy, golden voiced tenor, whose ballads have caused countless thousands of feminine hearts to flutter, one of the foremost vocal artists on the NBC staff in the West.

Bobbe Deane, the girl with the thousand voices, and every one in good working order. Actress, comedienne, musician and interpreter par excellence.

Gail Taylor, sweet and lovely, as is her voice. A mighty fine artist with an unusually large following.

Clarence Hayes, who has that certain something in his voice that makes him one of the heaviest receivers of fan mail on the NBC. A real song artist.

Carlton E. Morse, the famous radio playwright, and author of more radio dramas than any other person in the West. His "One Man's Family" has attained nationwide

recognition through its coast-to-coast broadcasts each Wednesday. What will he do? Well, maybe he'll sing—or perhaps play an instrument—or—but we'll not divulge that now. Listen in and find out.

And last but by far not the least, that charming trio of feminine pulchritude—the Coquettes, Imelda Montagne, Marjorie Primley and Annette Hastings, charmers all, and can they sing!

Seldom has such an all-star cast been lined up for one radio broadcast on the air in the West. Each and every one a star in his own right.

Ted Maxwell has whipped into shape a mighty splendid production for that night—remember the date—Tuesday night, August 15, from 9:15 to 9:30 o'clock.

It will be chock-full of surprises.

Something different. New. Original.

A radio broadcast that you will talk about long afterwards.

By all means don't miss it. Tell you're neighbors and friends about it, too.

KYA—Tuesday night, at 9:15 o'clock—August 15.

1. Ted Maxwell
2. Bernice Berwin
3. Gail Taylor
4. Bennie Walker
5. Carlton Morse
6. Clarence Hayes
7. Bobbe Deane
9. Irving Kennedy

8. The Coquettes: I. Montagne, A. Hastings, M. Primley

*Twirl your dial
to*

KYA

T O M O R R O W !

Barbara Lee

**PLAYS HOSTESS TO THE
EMPORIUM BREAKFAST CLUB
EVERY MORNING FROM 8 TO 9
(EXCEPT SATURDAY AND SUNDAY)**

THERE'S very little that Barbara Lee doesn't know. And there's nothing she knows that she won't tell! She gives tips to confirmed bargain-hunters. She relays recipes by the dozens, unusual ones that send you pell mell to your kitchen to try them out. She knows so-called "beauty secrets" inside out—and Barbara Lee can't keep a secret!

You'll love her voice. And you can't help liking her grand sense of humor. Hear Barbara Lee once or twice and she'll be as indispensable to you as your morning cup of coffee!

THE EMPORIUM

MICROPHONE GOSSIP

• • • The first commercial radio program to issue from the classic shades of New York's Carnegie Hall became history the other evening when Waring's Pennsylvanians broadcast direct from the stage of the famous music hall over a Columbia network of eighty stations. Columbia's engineers worked for two days to complete the intricate technical arrangements necessary to insure a perfect pick-up from the big auditorium that during the winter season houses the Philharmonic-Symphony Orchestra and other great musical organizations. More than 3,000 tickets were issued for this broadcast and afterward the huge audience was entertained by a special program of novelty numbers played by Waring's band assisted, as usual, by Babs and her Brothers, the Lane Sisters and Mandy Lou.

• • • Donald Novis, the singing sensation from the Pacific Coast who conquered the East, returned to California recently for a brief vacation and is being heard from the Ambassador Hotel, Los Angeles, over an NBC network of stations nightly except Sunday from 11 to 11:30 p. m. Signed to an exclusive long-term contract with the National Broadcasting Company, Novis has been a public figure ever since he received a prize of \$5,000 as the winner of the 1928 Atwater Kent audition.

Born in Hastings, England, the son of a Welshman, Novis came to America when he was two years old. The family finally located in Pasadena, where the father became established as a shoe merchant and remained a resident there until his recent death. Novis' present engagement finds him in the scene of his

earlier triumphs the Ambassador Hotel, where he sang in between picture contracts.

• • • "Forgotten Melody," theme song of "A Pair of Pianos" (Gertrude Lyne and Grace Frankel's piano duo), no longer is sung by Elmore Vincent, vocalist who appears with the girls. Reason is that a large music publishing corporation is dickering with Gertrude Lyne, who composed "Forgotten Melody." New words are to be substituted for the present lyrics, and until then the song will be heard only as a piano number.

• • • Musical arrangements in connection with KTAB's latest revue, the Borden Capers, will be in charge of Francisco Hernandez, leader of the Palace Hotel concert orchestra. Hernandez will likewise direct the band during this Thursday night, 7 to 9 o'clock, frolic.

During his musical career Hernandez has been concert master for the San Carlos Opera Company in Lisbon for several seasons, director of the Spanish Opera Company in Buenos Aires, and was first violinist at the Marinique and old Waldorf-Astoria hotels in New York. He received his early musical education in Madrid.

For the past year, Hernandez has been directing at the Palace Hotel.

• • • Radio listeners to the Black and Blue detective serial, written by Harry Earnshaw and presented by the Iodent Company, manufacturers of tooth paste, will be interested in knowing that this program has produced replies in such numbers that from an initial start with five stations on October 24, 1932,

the coverage has been increased by adding first-class stations, until it extends from coast to coast.

The Iodent Company reports that its tooth-paste sales in territories covered by the broadcasts have increased far more than the thousands of empty cartons returned to the factory would indicate. The offers include double-visored detective caps, detective badges, harmless, yet wicked-looking blued steel pistols and other detective paraphernalia, requests for which are written on the empty tooth paste cartons.

• • • Guy Lombardo, who started out several years ago with a small outboard motorboat, now has gone completely nautical. "Admiral" Lombardo recently purchased a sixty-foot yacht which will serve as his residence this summer off Long Beach, L. I. This boat now is the flagship of the Lombardo navy, which includes two speedboats, a sloop and a rowboat.

• • • Ethel Waters, radio's most noted sepia songstress, sang exactly 190 songs in one week. Appearing at a New York theatre, she did four shows a day, two broadcasts a week and two shows a night at the Cotton Club. Of the 190 songs sung, she sang "Stormy Weather" forty-two times in one week. Busy?

• • • After every one of his fire chief's uncle broadcasts, Taylor Holmes receives a call from his movie star son, Phillips Holmes, giving him his son's criticisms of the program. Holmes returns the favor by rushing to see every film his son appears in and phoning him in Hollywood with the same kind of criticism.

• • • Now we know the real reason why Jane Froman studied journalism! When she entered the University of Missouri, the lovely lark discovered that all the musical plays at the college were put on by the journalism branch. So she took the course, found herself liking it and was all set to become a sob sister when somebody heard her sing and that ended it all.

• • • The major tennis tournaments taking place during the next two months will be broadcast by the Columbia network. The Wightman Cup Matches, between British and American women's teams, reported over CBS on August 4 and 5, from the West Side Tennis Club at Forest Hills, Long Island. In addition to broadcasts of actual play, Columbia expects to present interviews with Mrs. Helen Wills Moody, Miss Betty Nuthall and other leading contestants.

Forest Hills will be the scene of another series of broadcasts from August 14 to August 19 when the National Women's Singles Championships are staged, and during the following week the National Men's Doubles Tournament will be described from the Longwood Bowl at Brookline, Mass.

The climax of the tennis season will be reached when reports of the National Men's singles play are brought to the CBS audience from Forest Hills, during the week of September 2.

• • • Bernard Katz, who left KJBS several months ago to play with the World Fair symphony orchestra in Chicago, has returned to San Francisco to resume his piano recitals over KJBS. He will be heard every Sunday afternoon at 1:15 o'clock.

• • • Anson Weeks has his own ideas of what the dancing public wants in the way of entertainment and he also be-

lieves that the city that produced Art Hickman, Paul Whiteman and a thousand others does not have to go away from home to find talent it believes in. "I've heard them all," said Anson on his recent return from New York, and while there is a lot of wonderful stuff to be found, it isn't any better than what San Francisco can produce if you know where to look. So since his return two months ago the maestro of the Mark Hopkins has spent most of his time trying out the musicians, singers and platinum choralers who want to get started where Al Jolson and Sophie Tucker stepped on the first rung of the ladder.

• • • The John Seiffert Players have closed their "Family Album" episodes on KJBS and are now over the air on that station every Friday afternoon at 2:30 with a series of back stage sketches entitled "Curtain Calls."

• • • The same manufacturer from the Middle West who named a shade of blue "Froman blue" because Jane Froman always wears it, has presented her with a lifetime supply of blue linen sheets and pillow cases. . . .

• • • Frank Luther, of the Men About Town Quartet is fussy about writing, and when a magazine asks for a story, Luther insists on writing it all by himself . . . with no help. . . . Rudy Vallee's another who does that. . . .

• • • Another of those talented young women who came out of the west, Mary Eastman has filled her brief span of twenty-two years with an imposing list of unusual achievements. The comely young soprano, who won the Atwater-Kent contest for New York State, has stepped rapidly from the studio of Frank LaForge to the musical comedy stage to the concert stage and now into

radio. She is heard over a nationwide Columbia network.

Miss Eastman was born in Kansas City. At the age of eleven she began the study of voice under Rose Ryan, outstanding vocal teacher of the city. Three years later she moved to Chicago to enter the Chicago Musical College where she studied with Edwardo Sacerdotte. A year after her matriculation, she won a three-year scholarship at the college but was persuaded to go to New York for study under Frank LaForge. During her five years' tutelage with him, she has been featured on the radio, in musical comedy and on the concert stage.

HOTEL President

RATES AS LOW AS
\$2.00
DAY

New & Modern Refined

While in San Francisco, why not live at Hotel PRESIDENT and enjoy the best? It costs no more. Shower and tub in every room. One of San Francisco's newest and finest hotels. Special low weekly rates. Write for particulars.

735 GEARY
near
LARKIN

SAN FRANCISCO

A NEW DOUBLE-BARRELED PROGRAM
TWO GREAT BANDS

★ ANSON WEEKS

and

★ GUS ARNHEIM

Now Regularly Featured on the

★ M·J·B

“DEMI-TASSE REVUE”

Hear these nationally famous orchestras. Also
the thrilling feature—“TROPIC TERRORS”

EVERY MONDAY
7:30 TO 8:00 P.M.
N·B·C·STATIONS

“Quality Coffee of America”

the "How to Do It" Guide to Western Outdoor Life

20 CABIN PLANS
including cabins of log, stone and frame construction.

100 CABIN IDEAS
for building and decorating the vacation home.

30 CABIN RECIPES
by Old Timers.

RUSTIC FURNITURE
and how to make it.

CAMPING EQUIPMENT

CARE and COOKING of FISH and GAME

GRUB LISTS
for hikers, campers and those who pack in.

Enjoy Your Own Cabin!

THIS book has all the answers to questions about cabins and Western outdoor life.

It contains hundreds of cabin ideas, and a wealth of plans, pictures and diagrams that will make it easy for you to build and possess the vacation home of your dreams . . . and a whole pack-kit of ideas on Western outdoor life, hunting, fishing, and camping . . . ideas that will add to the enjoyment of your outdoor life and save you many times the slight cost of the book.

A 64-page book, pack-full of the best ideas collected by Sunset Magazine in

four years from over 200,000 readers who have learned every angle of cabin building and outdoor life from practical experience.

Whether you are building a cabin, going on a camping trip, 'packing in,' or just planning, you will want this book at once. Contains every trick of the old-timers' bag, will add to your comfort, improve your camp cooking, even help you catch a few more fish, and increase your vacation fun for years to come. Order your copy today . . . then give it up if you can.

The second edition is going fast. Get yours today to avoid disappointment. If not entirely satisfied return the book and we will refund your money. . . .

50c in stamps or coin POSTPAID anywhere in U. S. A.

Yes, I want a copy of the **SUNSET Camp and Cabin Book.** I enclose 50c. Please mail the book post-haste. You are to refund my money if I return the book.

SUNSET MAGAZINE,
1045 Sansome Street, San Francisco, Calif.

BW-7

Name.....

Address.....

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

ETHER GLEANINGS

By J. CLARENCE MYERS

YES, indeedy, he's back again! Big Boy Charlie Hamp, radio's toothpaste man with the smiling voice and stampeding fingers.

Back in San Francisco to stay, he hopes. Of course he harbors a certain fondness for San Francisco, because it was here that he got his real radio break, that lead eventually to national recognition and lots of jack. But he holds quite a bit of affection, too, for Los Angeles, because it was there that he recently built a \$100,000 mansion.

Hamp's new radio program is scheduled for five nights a week, so he'll be able to hop down to his home in southern California on week-ends. He's on the air Mondays to Fridays, inclusive, from 7:45 to 8 p. m., and beginning on August 21 will broadcast from 7:30 to 7:45 o'clock.

The personality pianologist is returning to San Francisco to go on the air under the same sponsorship that was his first commercial program—Dr. Strasska's toothpaste.

Since that time—several years ago—Hamp has stepped right up the ladder of success on the air, getting as high as \$2,000 a week for his broadcasts in the East recently.

* * *

Like bringing coals to Newcastle is dragging a veteran radio manager to a microphone. But Ed Fitzgerald, m. c. of the Feminine Fancies program on the CBS chain, succeeded in doing just that when he interviewed Harrison Holliday, KFRC manager, during a recent program.

* * *

Rush Hughes, who handles that Langendorf program over the NBC in such grand style, was forced to present his program from a wheelchair for several days recently, as the result of an auto smashup.

Rush and his wife, who is Mary Eleanor on his program, were badly banged up when another car careened into their's head-on while the radio couple were returning home from a week-end at the Russian River, just north of San Francisco.

* * *

We understand that Station KFWI has been granted a sixty-day extension of their broadcasting license by the Federal Radio Commission. It is reported that the backers of the station are attempting to refinance it and put it back on the air again. It has been off for several weeks, since the Graybar Electric Company seized the transmitting equipment for nonpayment.

KYA has been having a bit of tough luck getting its radio broadcasting schedules printed in the San Francisco and Oakland dailies. Because they have taken exception to some of the station's policies, three of the four San Francisco papers have dropped the schedules. The move was started by the Hearst papers.

* * *

Swift & Company, the packers, are going on the air in a big way again. The NBC has signed them for a series of coast to coast programs, beginning September 27, which will be released on the Pacific slope from 6:30 to 7 p. m. The nature of the program had not been made known at this writing.

* * *

The Iversen String Quartet, well known radio concert artists, who have just completed a six months' engagement at a San Francisco Bay district station, have been signed exclusively by Fred J. Hart, manager of KQW, San Jose.

Albert E. Iversen is the conductor and violinist in the group.

They are heard on the new Morning Watch programs daily, except Sunday, from 6:30 to 7 and from 8 to 8:30 a. m., and in a varied classic program from 8:30 to 9 o'clock every morning, as well as other intermittent programs.

The Morning Watch programs, which are of a sacred nature, are conducted by F. J. Thomas, scripture reader.

* * *

Here's a long playing record, or something. The John Seiffert Players have just concluded "The Family Album," serial drama, after a two years' run on KJBS! And now they've launched another one monickered "Curtain Calls." It's broadcast every Friday.

* * *

Hereabouts:

Art Fadden, snazzly ivory puncher, back at KJBS after being a. w. o. l. for some stretch. . . . James Melton, the NBC tenor, reducing for the movies. . . . Big Bill Andrews and charming Helen Musselman, NBC folk, dovey-cooing since their engagement has been publicly blabbed in the press. . . . The Ne'er Do Well, late of KYA and other stations, strutting his talents before the KTAB microphone. . . . Harrison Holliday moving into a new home in the swanky Marina district in San Francisco ('tis nearer Yacht Harbor, the berth for his cruising

yacht). . . Bill Wright, program chief at KFRC, "seeing what she'll do" with his new gasoline buggy while traveling over the commuting route from studio to home and vice versa. . . . Walter Beban just returned from his vacation. . . . Lloyd E. Yoder nimrod-ing it over the Mt. Hamilton wilds in search of the elusive deer (promised us a hunk if he bags one). . . . The Knickerbockers, captained by Mynard Jones, quartetting it on a new NBC spot this month on KPO—8:30 to 9 p. m., Wednesdays. . . . Chef Hanges, who is a KYA speaker every week-day, received a letter the other day addressed to "Mr. Chimpanzee." . . . X-Bar-B Boys humming and strumming away on KTAB again.

* * *

Harrison Holliday, KFRC chief, is planning his first two weeks' vacation since he's been in radio—and that's a long time. He will spend half of it cruising about the San Francisco Bay and its adjacent waters in his boat, the second at some resort.

* * *

Bernard Katz, KJBS concert pianist, is busy making electrical transcriptions these days at the Titan Laboratories. Gene Clark, "mike" man from that station, is announcing his numbers for the recordings.

* * *

KTAB has cancelled its Night Owls program, formerly aired from 12 midnight to 1 a. m., folding up its wave length at midnight sharp.

* * *

Why not form an NBC alumni? KHJ has on its staff these former members of the NBC staff: Mona Lowe, Dick LeGrand and Earle Hodgins. All appear on the Merry-makers program, too.

* * *

Helen Gordon Barker, lecturer at the De Young Memorial Museum in Golden Gate Park in San Francisco has started a series of talks over KYA.

* * *

Bob Roberts, KTAB generalissimo, is the new owner of a forty-three-foot sailing yacht, "Thelma." Says he's been practicing putting on life belts and is all prepared in case of a "spill" into the bay. The station gang call him Commodore now.

* * *

Revue type air programs are popping up like toadstools in the ether horizon. The latest is a twice weekly KYA event and is monickered: "Maurice Gunsky and his Radio

Revue," featuring the one-time topnotch favorite of all radio singers, who deserted the "mike" some time back for the music-publishing business. The potpourrie is being wafted out every Tuesday and Friday night, from 7:30 to 8 p. m.

With Gunsky, who is doing the m.c.-ing and some singing, are William Powers, colored vocalist, formerly with Dobbsie; the Downey Sisters, harmony trio; Cecil Wright and Virgil Ward, ex-KFRC; Marjorie Lane Truesdale, ditto; and Fred Perry.

* * *

Cap'n Dobbsie made a hurried trip out to the coast from New York recently, and while here put on his "Ship of Joy" program for the whole NBC coast to coast chain from the San Francisco studios. You can dial him, you know, on Wednesday from 6:30 to 7 o'clock.

* * *

Helen Musselman started out as a wee lass to be a radio actress some five or six years ago, but now at the NBC she's more in demand as a singer than as an actress. Miss Musselman possesses a very pleasing contralto voice, and is being placed on several network broadcasts in the capacity as a singer.

* * *

Carl Kroenke, radio actor, is a busy individual these days, what with participating in the Children's Theater plays on KFRC every week and playing rôles in the John Hasty sketches: "Eb and Zeb" and "The Hawk," which are being recorded at the MacGregor and Sollie transcription laboratories.

* * *

The United States Department of Commerce is a regular contributor to KQW's programs. Each Wednesday night at 7:30 o'clock John J. Judge, of the Department, speaks. In the past few weeks, assisted by guest speakers, he has been taking his listeners on an imaginary tour around the world, pointing out the many products the United States secures from each country they supposedly stop at.

* * *

John Teel, the NBC baritone, is back in the studios after a week's absence due to the death of his mother recently.

* * *

Dorothy Scott, ex-KPO and NBC, is now strutting her thespian talents before the KFRC-Don Lee mikes.

**"BROADCAST WEEKLY" WILL MOVE TO ITS NEW
LOCATION AT 36 POWELL STREET ON AUGUST 14**

A *Majestic*

AND
ONLY

\$ 99⁵⁰_—

CONVENIENT
TERMS

In electric refrigeration, "Majestic" means trouble-free, economical service. And here's the Majestic you've wanted, ideal for small family or compact apartment, at a remarkable price.

This is a **BIG** small refrigerator—not an undersized refrigerator with its capacity overstated to

mislead you! Food storage space, 8.5 sq. ft.; 2 ice trays; 42 ice cubes.

Outside finish is chip-proof Elasto; inside is acid-resisting porcelain. Has Majestic rotary compressor, exceedingly economical and dependable in operation. See this unsurpassed **VALUE** in a really fine refrigerator.

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

New Wings For *Your* Car

New "FLYING A" brings a new, smoother and quieter power to your car. *New*, because there is in "FLYING A" a quality new to non-premium gasolines. It comes closer to ETHYL performance than any other gasoline.

Your car will prove this statement: No gallon of gasoline, except ETHYL, will carry you farther, more smoothly than a gallon of the *New* "FLYING A"—none as quietly. *New* "FLYING A" is colored amber for your protection.

Try NEW "FLYING A" *Today*

Ask your Smiling Associated Dealer about it. Prove it in your own car. Hear the difference—feel the difference as you drive.

ASSOCIATED OIL COMPANY

Subscription Price Increases

AUGUST 15

The subscription price to "Broadcast Weekly" increases to \$2 a year, effective August 15. Shortly thereafter, the number of pages will be increased, bringing you new departments and new features.

New Price
\$2.00
A Year

**SUBSCRIBE
NOW** at \$1.00
PER YEAR
and Save the Difference

This Special Offer Expires in a Few Days

Mail the COUPON
AT ONCE!

BROADCAST WEEKLY
726 Pacific Building, San Francisco, Calif.
Gentlemen:
I enclose herewith One Dollar, for which send me BROADCAST WEEKLY for one full year. It is understood this pays for a full year's subscription.

NAME

ADDRESS

CITY STATE

New Renewal Extension

Announcing
the
Opening
of—

Majestic

RADIOS

ELECTRIC
REFRIGERATORS

BROADCAST RADIO

at 36 Powell St

BELIEVING that better radio
ment will, particularly at this
WEEKLY now dedicates itself to
CAST WEEKLY'S Radio and Refr
on August 14th, and extend to you
many unusual facilities and service
need, or whatever you may desire to
you may now secure direct from B

*The
to in
whic*

Watc
ment

M

C

BROADCAST WEEKLY'S own BROADCAST STORE

36 Powell Street San Francisco

service and a wider distribution of modern radio equipment, contribute much to radio progress, BROADCAST WEEKLY at that purpose. We announce the opening of BROADCAST WEEKLY's Generation Store at thirty six Powell Street, San Francisco, and your friends an invitation to make full use of its services. Whatever of radio counsel and equipment you may desire, or know concerning radio programs, artists, or merchandise, we are glad to BROADCAST WEEKLY.

The coupon below provides a convenient method to indicate to us the equipment or supplies in which you are now interested.

●
in for announce-
ment of new 1934
MAJESTIC
Radio
CONSOLES

- | | |
|--------------------------|------------------------|
| — MAJESTIC 1934 RADIOS | — AUTO B ELIMINATORS |
| — MAJESTIC REFRIGERATORS | — ANTENNA WIRE |
| — ROYAL VACUUM CLEANERS | — INSULATORS |
| — TUBES | — ANTENNA KITS |
| — FUSES | — BATTERIES |
| — PILOT LIGHTS | — FLASHLIGHTS |
| — ANTENNA WALL PLUGS | — SHORT WAVE CONVERTER |
| — PHONE PLUGS | — SHORT WAVE MANUAL |
| | — MAZDA LAMPS |

SUNDAY Programs

August 13, 1933

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

8 A.M.—Chronicle Comics
8:30—Arion Trio
9:15—Palmer House Ensemble
9:30—Highlights of the Bible
10—Gene Arnold and Commodores
10:15—International Radio Forum
10:30—Yeast Foamers
11—Lady Esther Serenade
11:30—Radio Pulpit
12—Fiddlers Three and vocal trio
12:15—Wildroot Program
12:30—Organ Recital
1—The Friendly Hour
1:30—Eva Jessye Choir
2—Pastels: Orchestra and vocal
2:30—Tunes of the Times
3—Nathan Abas, violinist
3:30—Wisdom of the Ages: Drama
4—Chase and Sanborn Program
5—Manhattan Merry-Go-Round
5:30—American Album of Music
6—Col. Louis McHenry Howe
6:15—Impressions of Italy
6:45—Sunday at Seth Parker's
7:15—To be announced
7:30—Orchestral Gems
8—Standard on Parade
9—Reader's Guide, Joseph Jackson
9:30—Chas. Hart Instrumentalists
10—Richfield News Flashes
10:15—Paul Carson, organist
11 to 12 mid.—Kay Kyser's Orch.

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

12 noon—Records
12:30—John Lewis quintet
1:30—Recordings
2:30—Mary Anderson, contralto;
Marriell Bond, baritone; Arco and
Anita, novelty guitar duo; Jean
Ardath, pianist
3:30—Records; violin ensemble
5—Covered Wagon Jubilee
5:30—“Old Man Soliloquy”
5:45—Dot Kay & Nancy Ann Hersey
6—Mixed Quartet
6:30—Brahms Trio
7:30—Neighborhood Songs and Poems
7:45—William Don, “The Count of
Monte Cristo”
8—Manila Stringed Orchestra
8:30—Florence Hertzog, contralto;
Henri Sheoff, basso, and Helen
Parmelee, pianist
9:15—Travel Talk
9:30—Brahms Trio
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. to 12—Various programs
12 noon—“Muse and Music”
12:30—Farm Hands
1—Sebastopol Trio
1:30—Bible Questions and Answers
2—Marie George, soprano
2:30—Laughlan & Pettit Band
3—Popular Request program
4—Hour with the Masters
5—Kentucky Hill Billies
5:30—American Veterans' program
6—Watch Tower program
6:30—Madrid Trio
7—Sunday Evening Concert
8—Radio Playmakers
8:30—Beverly Hill Billies
9—Japanese Watch Tower
9:30 to 11 P.M.—Dance Music

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco

8 A.M.—Major Bowes' Family
8:15—Radio City Concert
9:15—Concert Ensemble
9:30—Melody Mixers' Orchestra
10:30—Cecilians: Vocal and instr.
11—Bible Stories
12 noon—Music Garden
1—Melody Train
2—Catholic Hour
2:30—Pollikoff Novelty Orchestra
3—Jules Lande, Troubadour
3:30—S. F. Municipal Organ
4—Community Forum
4:30—Song Thots
5—Louis Ford, violinist
5:15—Coquettes: Vocal trio
5:30—Evening Concert: Orchestra
direction Emil Polak
6—Melodians: Orchestra direction
Walter Beban
6:30—Irving Kennedy, tenor
7:15—Personal Close-ups: Charles
Marshall, entertainer, interviewed
by Gypsy
7:30—Your Boy's Future
7:45—Gunnar Johansen, pianist
8:15—Dance Nocturne
8:30—Leo Reisman and his Congress
Hotel Orchestra
9—Rudy Seiger's Orchestra
9:30—University of California prog.
10—Hotel Cosmopolitan Orchestra
10:30—On Wings of Music
11 to 12 mid.—Chas. Runyan, organ

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

8:15 A.M.—Christian Science prog.
8:30—Sabbath Reveries
9:30—Spanish Fancies
10—Village Boys
10:30—Three-Four Melodies
10:45—Musical Strings
11—Old St. Mary's Church Services
12 noon—Organ; Paraders
1—Waltz Idylls; Opera at 2
3:30—Chamber Group
4—Royal Serenaders
4:30—Symphony Concert
5:30—Violin Masters
6—Sacred Hour
7—Heart Throb Harmonies
7:30—Opera
9:30 to 11 P.M.—Concert Memories

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

8:30 A.M. to 1—Various programs
1 P.M.—Church of Latter Day Saints
1:30—Golden Memories
2—Hill Billies
2:30—Oakland Municipal Band
3:30—Isle of Dreams
4—Studio program
5—Organ Recital
6—Echoes of Portugal
7—George Kruger, pianist
7:15—Amateur Sports News
7:30—Church Services
9:15—Rod Hendrickson; Organ
9:45—Studio program
10—Jess Stafford's Band
10:30 to 11 P.M.—Records

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

8 A.M. to 7—Records; News
7 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

491.5 Meters **KFRG** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

8 A.M.—Examiner Comics
8:30—CBS, New World Symphony
9—CBS, Fred Felbel, organist
9:30—CBS, Compinsky Trio
10—Home Sweet Home Concert
11—Jean Ellington & Dick Aurandt
11:15—CBS, Symphonic Hour
12 noon—CBS, Cathedral Hour
1—Willard Robinson
1:15—CBS, Vera Van
1:30—Dream Fantasies
1:45—Claude Sweeten's Concert.
2—CBS, Eddie Duchin's Orchestra
2:30—CBS, Chicago Knights
3—CBS, The Gauchos
3:30—CBS, John Henry
3:45—CBS, Chicago Variety Prog.
4:15—CBS, John Henry
4:30—Philadelphia Summer Concerts
6:30—Freddie Rich's Entertainers
7—CBS, Guy Lombardo's Canadians
7:30—Salon Moderne
8—CBS, Isham Jones' Orchestra
8:30—CBS, Ted Lewis' Orchestra
9—The Merry-makers
10—Examiner News Items
10:10—Gus Arnheim's Orchestra
11 to 12 midnight—Midnight Moods

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

10:15—Sunday School Lesson
11—First Baptist Church Services;
Silent at 12:30
7:30 to 9 P.M.—Church Services

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles

6:45 A.M. to 5—Various programs
5 P.M.—Speaker; Organ
5:30—First Radio Church
6:30—Humanist Society
7—“Complaint Department”
7:15—Musical program
7:30—Range Riders
8—First Presbyterian Church
9—Newspaper Service
9:15—Judge Rutherford
9:30 to 10:30 P.M.—Calmon Lubovis-
ki, violinist

333.1 Meters **KHJ** VAndike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.

8 A.M. to 12—Various programs
12 noon—CBS, Cathedral Hour
1—CBS, Willard Robinson's Synco-
pated Sermons
1:15—CBS, Vera Van and Orch.
1:30—Little Concert
2—CBS, Smilin' Ed McConnell
2:15—CBS, Eddie Duchin's Orch.
2:30—Adventure, Mystery, Romance
2:45—CBS, Chicago Knights
3—CBS, The Gauchos
3:30—CBS, John Henry
3:45—CBS, Chicago Variety Hour
4:15—CBS, John Henry
4:30—Philadelphia Summer Concert
6:30—Freddie Rich's Entertainers
7—CBS, Guy Lombardo's Orchestra
7:30—Salon Moderne
8—Isham Jones' Orchestra
8:15—S. & W. “Mellow'd Melodies”
8:30—CBS, Ted Lewis' Orchestra
9—The Merry-makers
10—News Items
10:10—Gus Arnheim's Orchestra
11 to 12 mid.—Claude Reimer,
Organist

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
8 A.M. to 12—Various Programs
12 noon—NBC-KGO Programs to 2
2—Catholic Hour
2:30—Pollikoff Novelty Orchestra
3—NBC-KGO programs to 7:15
7:15—Club Kaleidoscope
7:20—To be announced
7:30—Portland Cleaning Works
7:35—NBC, Orchestral Gems
8—NBC, Standard on Parade
9—G. A. Paine, violinist
9:05—Viennese Nights
9:30—NBC, Hart Instrumentalists
10 to 12 mid.—NBC-KGO programs

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)

8 A.M. to 1—Various programs
1 P.M.—CBS, Cathedral Hour
2—CBS, Willard Robinson
2:15—CBS, Vera Van
2:30—Dream Fantasies
2:45—Sweeten's Little Concert
3—CBS, Eddie Duchin's Orchestra
3:30—CBS, Chicago Knights
4—CBS, The Gauchos
4:30—CBS, John Henry
4:45—CBS, Chicago Variety Prog.
5—CBS, Chicago Variety Program
5:15—CBS, John Henry
5:30—CBS, Summer Concerts
7:30—CBS, Rhythm Rhapsody
8—CBS, Lombardo's Orchestra
8:30—CBS, Salon Moderne
9—CBS, Isham Jones Orchestra
9:30—CBS, Ted Lewis' Orchestra
10—The Merry-makers
11 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts

The Journal, Portland, Oregon
8 A.M. to 1—Various programs
1 P.M.—CBS, Willard Robinson
1:15—CBS, Vera Van
1:30—To be announced
2—CBS, Eddie Duchin's Orch.
2:30—CBS, Chicago Knights
3—CBS, The Gauchos
3:30—CBS, John Henry
3:45—CBS, Chicago Variety Show
4—CBS, Chicago Variety Show
4:15—CBS, John Henry
4:30—CBS, Philadelphia Summer Concert
6:30—Freddie Rich's Entertainers
7—CBS, Guy Lombardo's Orchestra
7:30—Salon Moderne
9—Journal Column of the Air
8:15—CBS Orchestra
8:30—Steiner Artist Recital
9—KHJ Merry-makers
10 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts

Don Lee Broadcast. System, S. D., Cal.
8 A.M. to 4—Various Programs
4—CBS, Chicago Variety program
4:15—CBS, John Henry
4:30—Philadelphia Summer Concert
6:30—CBS, Freddie Rich's Entertainers
7—CBS, Guy Lombardo's Orchestra
7:30—Salon Moderne
8—CBS, Isham Jones' Orchestra
8:30—CBS, Ted Lewis' Orchestra
9—KHJ Merry-makers
10—World-Wide News
10:10—Arnheim's Dance Orchestra
11 to 1 A.M.—Organ; Records

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
9 A.M. to 12:15—Various programs
12:15 P.M.—NBC, Wildroot Program
12:30—Dr. Casselberg
12:45—Barbara Jamieson, pianist
1—Classic Hour, String Trio
1:30—Eva Jessye Choir
2—Wesley Tourtellotte, Organist
2:30—Univ. of S. Calif. Music Prog.
3—Musical Program
3:15—NBC, Jules Lande, violinist
3:30—NBC, Wisdom of the Ages
4—NBC, Chase and Sanborn prog.
5—NBC, Merry-Go-Round
5:30—NBC, Amer. Album of Music
6—NBC, Col. Louis M. Howe
6:15—NBC, Impressions of Italy
6:45—Studio program
7:15—NBC, To be announced
7:30—Organ and Violinist
8—NBC, Standard on Parade
9—The Galettes of '33
10—NBC, Richfield Reporter
10:15 to 11 P.M.—NBC, Bridge to Dreamland, Paul Carson

499.7 Mtrs. KFSD Franklin 6333
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:45 A.M. to 12—Various programs
12 noon—NBC, Fiddlers Three
12:15—Studio program
12:30—NBC, Organ Recital
1—NBC, The Friendly Hour
1:30—NBC, Eva Jessye Choir
2—Old Time program
2:30—NBC, Pollikoff Orchestra
3—NBC, Jules Lande, violinist
3:30—NBC, Wisdom of the Ages
4—To be announced
5—Morales Entertainers
5:30—Twilight Hour
6:15—Impressions of Italy
6:45—NBC, Seth Parker
7:15—Organ program
7:30—NBC, Orchestral Gems
8—NBC, Standard on Parade
9—NBC, Reader's Guide
9:30—Univ. of Calif. Programs
10—NBC, Richfield News Flashes
10:15—NBC, Bridge to Dreamland
11 to 12 mid.—NBC, Bal Tabarin Or.

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts

Puget Sound Broadcast. Co., Tacoma
(Tacoma Daylight Saving Time)
8 A.M. to 12—Various programs
12 noon—CBS, Symphonic Hour
1—CBS, The Cathedral Hour
2—CBS, Willard Robinson
2:15—CBS, Vera Van
2:30—Judge Rutherford
2:45—Claude Sweeten's Concert
3—CBS, Eddie Duchin orchestra
3:30—Leon Dumas, pianist
3:45—CBS, Chicago Knights
4—CBS, The Gauchos
4:30—CBS, John Henry
4:45—CBS, Chicago Variety Pro.
5:15—CBS, John Henry
5:30—Philadelphia Summer Concerts
7:30—CBS, Freddie Rich's Entertainers
8—CBS, Lombardo Orchestra
8:15—Betty's Front Porch
8:45—Salon Moderne
9—CBS, Isham Jones' Orchestra
9:30—CBS, Ted Lewis' Orchestra
10—The Merry-makers
11 to 12 mid.—CBS, Arnheim's Orch.

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)
9 A.M. to 12—Various programs
12 noon—NBC, Lady Esther prog.
12:30—NBC, Radio Pulpit
1—Sonata Recital
1:15—NBC, Wildroot Program
1:30—Old Songs of the Church
2—Lyric Melodies
2:30—NBC, Eva Jessye Choir
3—Viennese Vagabonds
3:30—Stringed Novelties
4—Jules Lande, violinist
4:30—NBC, Wisdom of the Ages
5—NBC, Chase and Sanborn Prog.
6—NBC, Merry-Go-Round
6:30—NBC, Amer. Album of Music
7—NBC, Col. Louis Howe
7:15—Impressions of Italy
7:45—NBC, Sunday at Seth Parker's
8:15—For all the Family
8:45—Wandering Minstrel
9—NBC, Standard On Parade
10—Lullaby
10:15—Greater Washington Hour
10:45—Lee Sisters
11—NBC, News Flashes
11:15—Banjoland
11:30 to 12—Viennese Vagabonds

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)
9 A.M. to 1—Various programs
1 P.M.—U. S. Forest Service
1:15—NBC, Wildroot Program
1:30—NBC, Organ Recital
2—Northwest on Parade
2:30—NBC, Eva Jessye Choir
3—NBC, Catholic Hour
3:30—NBC, Pollikoff Orchestra
4—NBC, Musical Program
4:30—To be announced
5—NBC, Chase and Sanborn Hour
6—NBC, Merry-Go-Round
6:30—NBC, Bayer's Amer. Album
7—NBC, Col. Louis Howe
7:15—NBC, Impressions of Italy
7:45—NBC, Sunday at Seth Parker's
8:15—NBC, To be announced
8:30—Electrical Transcription
9—NBC, Standard on Parade
10—NBC, Reader's Guide
10:30—Musical Program
11—NBC, Richfield News Flashes
11:15—NBC, Bridge to Dreamland
12 to 1 A.M.—NBC, Bal Tabarin

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn
(Seattle Daylight Saving Time)
9 A.M. to 1—Various programs
1—NBC, Fiddlers Three
1:15—Sohl & Lundberg, vocal
1:30—NBC-KGO programs
2:30—Cornish School
3—KPO programs
4—Young Moderns, recorded
4:30—Virtuoso Gems
4:45—Singing Stars
5—Concert Trio
5:30—Concert Pianist; Banjoland
6—Angelus Hour; Green Cathedral
7:30—String Quartet; Lyric Melodies
8:15—To be announced
8:30—NBC, Orchestral Gems
9—Silver Strings; Vindobonians
10—NBC, Reader's Guide
10:30—NBC, Charles Hart
11—Harp Melodies, Hubert Graf
11:15 to 12 mid.—NBC, Bridge to Dreamland

See Page 15

MONDAY Programs

August 14, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
 National Broadcast. Co., San Francisco
 7 A.M.—Hour of Memories
 8—Salt and Peanuts: Comedy
 8:15—Lee S. Roberts
 8:30—The Merrie Men Quartet
 8:45—Pat Kennedy, songs
 9—Vic and Sade; Skit
 9:15—Buckaroos: Ted Maxwell and Charles Marshall
 9:30—Organ Concert
 10—Sax-o-Tunes
 10:30—Magazine of the Air
 11:30—Financial Flashes
 11:35—Words and Music
 11:45—Happy Jack Turner
 12 noon—Sarah Kreindler, violinist
 12:15—Farm and Home Hour
 1—Casino Orchestra: Paul Ash
 1:30—Society Sidlights
 1:45—John and Ned
 2—Al Pearce and his Gang
 3—News, Rush Hughes
 3:15—Harold Stern's Orchestra
 3:30—St. Regis Orchestra
 3:45—The Well-Dressed Woman
 4—Arion Trio
 4:30—Mickey Gillette, saxophone
 4:45—Gould & Sheffer, pianists
 5—Stories of Human Behavior
 5:15—Organ Concert
 5:30—Goldman Band
 6—The Hour Glass: vocal and orch.
 6:30—Gus Haenschen's Parade
 7—Amos 'n' Andy
 7:15—Chester H. Rowell
 7:30—M.J.B. Demi-Tasse Revue
 8—Hollywood on the Air
 8:30—Stars of the West
 9—Ted Weems' Orchestra
 9:30—Don Irwin Orchestra
 10—Richfield News Flashes
 10:15—Melody Mixers: Orchestra
 11—Organ Concert
 11:30 to 12 mid.—Arion Trio

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
 National Broadcast. Co., San Francisco
 7:30 A.M.—Organ Concert
 7:45—Financial Service; Organ
 8:15—Log o' the Day Crosscuts
 9:15—Palmer House Ensemble
 9:30—Johnnie O'Brien, harmonica
 9:45—News Items
 10—Tom Mitchell, baritone
 10:15—League of Western Writers
 10:30—Outstanding Speakers
 10:45—Sisters of the Skillet
 11—Outstanding Speakers
 11:15—Words and Music
 11:30—Winston Petty, 'cellist
 11:40—Pontiac program
 11:45—Agricultural Bulletins
 12 noon—Radio Guild: Drama
 1—News; 1:15, Ann Warner
 1:45—Melodic Wanderings
 2—Elizabeth Arden program
 2:05—Viennese Ensemble
 2:30—Drake's Drums: Drama
 3—Harold Stern's Orchestra
 3:15—Ramblers: Orchestra
 3:30—Canzonetta: Arion Trio
 3:45—University of California prog.
 4—Oahu Serenaders
 4:30—The Sizzlers: Vocal trio
 4:45—Stringwood Ensemble
 5:15—Pair of Pianos; 5:45 News
 6—Rhythm Vendors
 6:30—Safety First: Traffic talk
 6:45—Detectives Black and Blue
 7—Edna Fischer, pianist
 7:15—Tarzan of the Apes
 7:30—Chas. Hart Instrumentalists
 7:45—Charlie Hamp

8—Powderpuff Revue
 8:30—Richard Cole Orchestra
 9—NBC Drama Hour
 9:30—Aesop's Fables
 10—Pacific Serenaders
 11—Ambassador Hotel Orchestra
 11:30 to 12 mid.—Organ Concert

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M. to 1—Various programs
 1 P.M.—Radio Frolics
 1:30—Over the Teacups
 2—Ye Olde Towne Crier
 3—X-Bar-B Boys
 3:30—Request Hour
 4—The Old Rajah; News
 5—Smile Club; Health Talk
 6—Auto Question Box
 6:15—Ne'er Do Well
 6:30—Columbia News Page
 6:45—Sport Page of the Air
 7—Bargain Page
 7:15—Melba Brookshier, pianist
 7:30—Chinese Fantasia
 8—Dance Band
 8:30—Miles of Melody
 9—Reporter; Souvenirs
 9:45—Herb Stanton, pianist
 10—Danti Barsi's Band
 10:30—Paul Kellar, pianist
 10:45 to 12 midnight—Records

340.7 Meters KKLX Lake. 6000
880 Kcys. 1000 Watts
 Tribune Pub. Co., Oakland, Calif.
 8—Records; Stocks at 8:10
 8:30—Covered Wagon Jubilee
 9—Records; Clinic of the Air
 10:15—Stocks; News Flashes
 10:30—International Kitchen
 11—Sunshine Twins; News
 11:30—Novelty Guitar Duo
 11:45—Madelon and Nancy
 12 noon—Jack Delaney's Band
 1—Jean's Hi-Lights
 2—Recordings; News Flashes
 2:45—Opportunity Hour; News
 3:45—News Flashes; Records
 4:15—Brother Bob's Club
 4:45—McCoy Health School
 5—Covered Wagon Jubilee
 5:30—News; Lovable Liars
 5:45—Helen Parmelee, pianist
 6—Betty Babbish Band
 7—News; Clark Sisters
 7:45—Helen Parmelee, pianist
 8—Three Echoes
 8:25—Better Business talk
 8:30—Faucit Theatre Players
 9—Nevada Night Herders
 9:30—Bungling Bunglers
 9:45—Helen Parmelee, pianist
 10—Fred Skinner
 10:15 to 11 P.M.—Dance Program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 7 A.M. to 5—Various programs
 5 P.M.—Brother Walter
 5:30—Sally Snow, Hill Nelly
 5:45—Jack Morgan, accordion
 6—Gypsy Melodies
 6:15—Dell Perry, pianist
 6:30—Organ; Sports Review
 7:15—Senator Loyal
 7:30—Italian program
 8—Topics of the Day
 8:15—Tom King, Crime News
 8:30—Beverly Hill Billies
 9—Casual Hour
 9:30—Montana Cowaddies
 10 to 12 mid.—Dance Music

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. F., Cal.
 7 A.M.—Seal Rocks Broadcast
 7:25—Stocks; Exercises at 7:30
 8—CBS, George Hall's Orchestra
 8:30—CBS, Concert Miniatures
 9—CBS, Jack Griffin's Orchestra
 9:30—CBS, Madison Ensemble
 10—Round Towners
 10:15—CBS, The Captivators
 10:30—Better Business Bureau
 10:45—CBS, Ann Leaf, organist
 11:15—Prudence Penny
 11:30—CBS, New World Salon Orch.
 12 noon—Sherman Clay Concert
 1—Recordings
 1:15—CBS, Syracuse Spotlight
 1:30—Stocks; Records; Talk
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 4—CBS, The Village Choir
 4:15—Hodge Fodge Lodge
 4:45—Lost and Found Items
 4:50—Recordings; Town Topics
 5—CBS, Theatre of Today
 5:45—CBS, Frank Westphal's Orch.
 6—CBS, Andre Kosteianetz
 6:30—CBS, Little Jack Little
 6:45—CBS, Col. Sym. Orchestra
 7:15—Connie Moffatt
 7:30—CBS, Casa Loma Orchestra
 7:45—Four Star Fun Frolic
 8—Blue Monday Jamboree
 10—News Editor of the Air
 10:10—Dance Orchestra
 10:15—"Intimate Hollywood News"
 10:20—Dance Orchestra
 11—The Islanders
 11:30—Nightcap Revue
 12 to 1 A.M.—Request Hour

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 7:30 A.M. to 12—Music and Talks
 12 noon—Scriptures; Harmonies
 12:30—Organ Recital
 1—Concert; NBC, Piano Duo
 1:45—Royal Serenaders
 2—F. T. A. Lecture
 2:15—Modern Maestros; Organ
 3:45—Hotel St. Regis Orchestra
 4—Music Masters
 5—Recorded program
 5:45—Campbell Digest
 6—Paraders; Waltz Idylls
 6:45—"Eb and Zeb"
 7—Musical Novelties
 7:30—Musical Whims
 8—Eugene Mancini & Virginia Miller
 8:30—Hawaiian Entertainers
 8:45—Bob Allen, piano stylist
 9—News; National Defense
 9:30—Musical Strings; Organ
 11 to 12 mid.—Concert Memories

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.
 7 A.M. to 5—Various programs
 5 P.M.—CBS, Theatre of Today
 5:45—to be announced
 6—CBS, Andre Kosteianetz
 6:30—CBS, Little Jack Little
 6:45—CBS, Howard Barlow's Orch.
 7:15—Inglewood Park Association
 7:45—Casa Loma Orchestra
 8—Blue Monday Jamboree
 10—News Items; Orchestra
 10:15—Kay Parker
 11—The Islanders
 11:30—Nightcap Revue
 12 to 1 A.M.—Claude Reimer, Organist

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 A.M. to 5—Various programs
5 P.M.—NBC, Midway Stories
5:15—Lal Chand Mehra, talk
5:30—NBC, Goldman Band
6—NBC, The Hour Glass
6:30—NBC, Gus Haenschen's Parade
7—NBC, Amos 'n' Andy
7:15—Orchestra
7:30—NBC, Demi-Tasse Revue
8—Makers of History
8:30—NBC, Stars of the West
9—Orchestra
9:15—L. A. Philharmonic Orch.
10 to 12 mid.—News; Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
7—Chamber of Commerce program
7:15—NBC, Chester H. Rowell
7:30—NBC-KGO programs to 9
9—Drama Hour
9:30—NBC-KGO programs
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—NBC, Arion Trio

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles
6:45 A.M. to 6:15—Various prog.
6:15—Musical program
6:30—Lawrence King, tenor
6:45—Growin' Up
7—Frank Watanabe
7:15—Black and Blue
7:30—The Hawk
7:45—Count of Monte Cristo
8—Calmon Luboviski
9—News Service
9:15—Hotel Roosevelt Orchestra
9:30—Opera in Miniature
9:45 to 11 P.M.—Orchestra, Vocalist

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6—Various program
6—CBS, Andre Kostelanetz
6:30—CBS, Little Jack Little
6:45—To be announced
7—CBS, Orchestra
7:30—Black and Blue
7:45—Musical program
8—DLBS, Blue Monday Jamboree
10—Leather Pushers; Sports
10:30—The Islanders
11:15 to 12 mid.—Dance Music

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Alarm Klock Klub
6—Records; News; Music
7 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
7 A.M. to 6—Music; Talks; Stocks
6 P.M.—Songs of the Sea
6:15—Franco's program
6:30—Fed. State Market Reports
7—Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man; Band Concert
8—Sacred & Golden Memories
9—Accordion Capers
9:30 to 10 P.M.—Mauna Keans

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1:15—Various programs
1:15—Master Works of the Piano
1:30—Recorded program
2:30—NBC, Schirmer and Schmitt
2:45—NBC, John and Ned
3—Recorded Programs
4—Sohl and Lundberg
4:15—NBC program
4:30—NBC, Hotel St. Regis
5—Steamboat Bill
5:15—Pastel Harmonies
5:45—NBC-KGO programs to 7
7—The South Americans
7:15—Tarzan (E. T.)
7:30—News Edition of the Air
7:45—Northwest Mines Reporter
8—Moment Musicale, Jan Russell
8:15—NBC, Chester Rowell
8:30—Modern Concert Ensemble
8:45—Chamber of Commerce talk
9—NBC, Hollywood on the Air
9:15—Frank Funkhouser
9:30—Musical Favorites
10—NBC, Drama Hour
10:30—NBC, Aesop's Fables
11—Banjoland
11:15 to 12 mid.—Dance Orchestra

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)

7 A.M. to 1—Various programs
1 P.M.—Sylvia Grey
1:15—NBC, Farm and Home Hour
2—Studio Program
2:30—NBC, Schirmer & Schmitt
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—NBC, Harold Stern's Orchestra
4:30—NBC, Hotel St. Regis Orch.
4:45—Studio Programs
5:15—NBC, Arion Trio
5:30—NBC, Sax Appeal
5:45—Piano Duo
6—Mindways Stories
6:15—NBC, Organ Concert
6:30—Goldman Band
7—NBC, Hour Glass
7:30—NBC, Gus Haenschen's Parade
8—NBC, Amos 'n' Andy
8:15—NBC, Chester H. Rowell
8:30—NBC, Demi-Tasse Revue
9—Black and Blue
9:15—Frank Funkhouser
9:30—W. S. C. program
10—Drama Hour
10:30—NBC, Aesop's Fables
11—NBC-KGO programs to 12:30
12:30 to 1—NBC, Arion Trio

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
(Tacoma Daylight Saving Time)

6 A.M. to 5—Various programs
5 P.M.—CBS, The Village Choir
5:15—Hodge Podge Lodge
5:45—Musical Creditors
6—CBS, Theatre of Today
6:45—Investment Talk
7—CBS, Andre Kostelanetz
7:15—Civic Affairs
7:30—Dr. Mellor
7:45—CBS, Columbia Symphony
Orchestra
8—KVI Players
8:30—CBS, Casa Loma Orchestra
9—Blue Monday Jamboree
11—Cafe de Paree orchestra
11:45 to 12—The Islanders

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)

6:45 A.M. to 1—Various programs
1—CBS, Billy White's Orchestra
1:30—Julie Day
1:45—CBS, Col. Artists Recital
2—To be announced
2:15—CBS, Syracuse Spotlight
2:30—CBS, Between the Bookends
2:45—CBS, Grub Street speaks
3—Happy Go Lucky Hour
4—Feminine Fancies
5—Studio program
5:15—Hodge Podge Lodge
5:45—"Growin' Up"
6—CBS, Theatre of Today
6:30—Ken Stuart's Sports Review
6:45—CBS, Frank Westphal's Orch.
7—CBS, Andre Kostelanetz
7:15—Radio Speaker Stevenson
7:30—CBS, Little Jack Little
7:45—Chandu the Magician
8—Black and Blue
8:15—CBS, Phil Regan, tenor
8:30—CBS, Casa Loma Orchestra
8:45—Globe Trotter
9—Blue Monday Jamboree
11 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)

7:55 A.M. to 1—Various programs
1 P.M.—Tea Time Tales
1:15—NBC, West. Farm and Home
2—NBC, Casino Orchestra
2:30—Easy Chair; Red Shadow
3—NBC, Al Pearce and Gang
4—NBC, Slow River
4:15—The Observer and Vocalist
4:45—Sailin' Along
5—NBC, Arion Trio
5:30—NBC, Sax Appeal
5:45—Saxophone Melodies
6—Dinner Dansant
6:30—Pastel Harmonies
7—Thirty Minutes of Music
7:30—NBC, Gus Haenschen's Parade
8—NBC, Amos 'n' Andy
8:15—Financial News Reporter
8:30—NBC, Demi-Tasse Revue
9—Ann Olander and Chet Cathers
9:15—Banjoland
9:30—NBC, Stars of the West
10—Four Shades of Rhythm
10:30—Big Opportunity Contest
10:45—Meditation
11—NBC, Richfield News Flashes
11:15 to 12 mid.—Club New Yorker

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

7 A.M. to 12—Various programs
12 noon—Oregonian of the Air
12:15—NBC-KGO Programs to 1:30
1:30—Dental Clinic of the Air
1:45—NBC-KGO programs to 3:15
3:15—Alynn's prog. Friendly Chat
4—NBC-KGO programs to 5:30
5:30—Fairview Farms
5:35—NBC, Goldman Band
5:45—Piano Surprises
6—Ervin Traffic Talk
6:15—The Two Kelvinators
6:30—NBC, Gus Haenschen's Parade
7—Amos 'n' Andy
7:15—Arkansas Travellers
7:30—NBC, Demi-Tasse Revue
8—Covered Wagon Days
8:30—NBC, Stars of the West
9—Four Shades of Rhythm
9:30—NBC, Aesop's Fables
9:55—Musical Comedy Miniatures
10 to 12—News; Dance Music

TUESDAY Programs

August 15, 1933

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

7 A.M.—Organ Concert
7:30—U. S. Army Band
8—Salt and Peanuts: Comedy
8:15—Al and Lee Reiser, pianists
8:30—Rex Battle, Concert Ensemble
9—Vic and Sade: Skit
9:15—Buckaroos
9:30—Martha Meade Society
9:45—Tom Mitchell, baritone
10—Arion Trio
10:30—Magazine of the Air
11:30—Financial Flashes
11:35—Argentine Trio
11:45—Meredith Willson's Orchestra
12:15—Farm and Home Hour
1—Casino Orchestra: Paul Ash
1:30—Contract Bridge
1:45—Little Colleen
2—Al Pearce and his Gang
3—News, Rush Hughes
3:15—Rhythm Vendors
3:45—Ray Heatherton, baritone
4—The Family Cook Book
4:15—Concert Petite
4:30—John and Ned
4:45—Back Stage Chatter
5—Arion Trio
5:30—The Fire Chief's Uncle
6—Lives at Stake: Drama
6:30—National Radio Forum
7—Amos 'n' Andy
7:15—Memory Lane
7:45—Horlick's Adventures in Health
8—Boris Kramarenko's Orchestra
8:15—The Phillistine
8:30—Ben Bernie's Orchestra
9—Ted Weems Orchestra
9:30—Buddy Rogers' Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Kay Kyser's Orch.

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco

7:30 A.M.—Organ; Financial Service
8:15—Log of the Day Crosscuts
9:15—Palmer House Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—Songs by the Kitchen Sink
10:30—Syncopators
11—Manhattan Beach Brass Band
11:30—Words and Music
11:45—Agricultural Bulletin
12 noon—Midday Musicale; News
1:15—Ann Warner's Chats
1:45—Nursery Rhymes: Milton Cross
and Lewis James, tenor
2—Viennese Ensemble
2:30—Federation Hymn Sing
2:45—Shirley Howard, songs
3—The Sizzlers: Male trio
3:15—Radio in Education
3:45—University of California
4—Congress Hotel Orchestra
4:30—Book Parade: Book reviews
4:45—Arnold & Amber Adventures
5—Organ; 5:45, News
6—Stringwood Ensemble
6:45—Irving Kennedy, tenor
7—Edna Fischer, pianist
7:15—Sax Appeal
7:30—Ernie Holist's Orchestra
7:45—Charlie Hamp
8—Phil Harris' Orchestra
8:30—Balladettes
9—Carefree Carnival
10—Music Box
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Organ Concert

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Seal Rocks Broadcast
7:25—Stocks; Exercises at 7:30
8—CBS, U. S. Marine Band
8:30—CBS, Concert Miniatures
9—The Little French Princess
9:15—CBS, Harold Knight's Orch.
9:30—CBS, George Scherban's Orch.
10—CBS, Ann Leaf, organist
10:15—Mary Sears Garden Patry
10:30—New World Symphony
11—Prudence Penny
11:15—Frances Lee Barton
11:30—Billy White, tenor & Orch.
12 Noon—Pontiac Program
12:15—Sherman Clay Concert
1:15—CBS, Four Clubmen
1:30—Stocks; Health Talk
1:45—CBS, Geo. Hall's Orchestra
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Evan Evans & Orchestra
4:15—CBS, Poet's Gold
4:30—Dick Abrandt, organist
4:45—Lost and Found Items
4:50—Del Rey Corporation
4:55—Town Topics
5—Children's Radio Theatre
5:15—Frank Westphal' Orchestra
5:30—CBS, Nino Martini
5:45—Health Products Corporation
6—CBS, California Melodies
6:30—CBS, Leon Belasco's Orchestra
6:45—Light Opera Gems
7:15—CBS, Little Jack Little
7:30—CBS, Isham Jones' Orchestra
8—Globe Headlines
8:15—CBS, Freddie Martin's Orch.
8:30—CBS, Johnny Hamp's Orch.
9—Gus Arnheim Orchestra
9:30—Hodge Podge Lodge
10—News Editor of the Air
10:10—Dance Orchestra
10:15—"Intimate Hollywood News"
10:20—Dance Orchestra
11—Golden Sands; I'Zingari
12 to 1 A.M.—Midnight Request Hr.

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

7 P.M. to 1—News; Music; Talks
1 P.M.—Radio Frolics
1:30—Over the Teacups
2—Ye Olde Towne Crier
3—X-Bar-B Boys
3:30—Request Hour
4—The Old Rajah; News
5—Smile Club; Health Talk
6—Elbert La Chelle, organist
6:15—Ne'er Do Well
6:30—Columbia News Page
6:45—Sport Page of the Air
7—Bargain Page; Lyric Trio
7:15—Song Recital, Refa Miller
7:30—Studio program
7:45—Voice of Democracy
8—Lyric Trio
9:15—Souvenirs; Studio Program
9:45—Herb Stanton, pianist
10—Art Weidener's Orchestra
10:30—Paul Kellar, pianist
10:45—Records
11:30 to 12 mid.—Jess Stafford's Or.

280.2 Meters **KJBS** Ord. 4148-49
1070 Kcys. 1000 Watts
J. Brunton & Sons, San Francisco

6 A.M.—Alarm Klock Klub
8—Records; News; Music
7 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

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

7:30 A.M. to 12—Music and talks
12 noon—Scriptures
12:03—Mid-Day Concert
12:45—Aviation Club
1:15—Footlight Features
1:30—NBC, Piano Duo
1:45—Symphonic Band; Serenaders
2:30—Mrs. M. C. Sloss, verses
2:45—Musical Strings
3—Organ Matinee, Glenn Goff
4—Recordings
5:45—Campbell Digest
6—Social Service News
6:15—Waltz Idylls
6:45—Lavendar and Old Lace
6:55—Harbor Day program
7—Musical Novelties
7:15—Strange Adventures
7:30—Maurice Gunsky Revue
8—Virginia Miller, piano interlude
8:15—NBC, Phil Harris' Orchestra
8:30—Tango Time
8:45—Bob Allen, pianist; 9 News
9:15—NBC, ALL STAR PROGRAM
9:30—The Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 mid.—Concert Memories

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

7 A.M. to 5—Various programs
5 P.M.—Brother Walter
5:30—Sally Snow, Hill Nelly
5:45—Jack Morgan, accordion
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; Sports Review
7:15—Senator Loyal
7:30—Bobbie Lee, songs
7:45—San-Doval Twins
8—Topics of the Day
8:15—Watch Tower
8:30—Beverly Hill Billies
9—Motorcycle Races
10 to 12 midnight—Dance Music

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

7 A.M.—Records; Silent at 8
9 A.M. to 6—Music; Stocks; Talks
6 P.M.—Songs of the Sea
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—Weather Reports
7:03—Radio News and Forum
7:30—Minute Man; Concert
8 to 10 P.M.—You Never Can Tell

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
(Tacoma Daylight Saving Time)

6 A.M. to 4—Various programs
4 P.M.—Baseball game
5:45—Musical Crediteer
6—Children's Radio Theatre
6:15—CBS, Frank Westphal's orch.
6:30—CBS, Nino Martini
7—CBS, California Melodies
7:30—CBS, Leon Belasco's Orch.
7:45—Dr. Mellor
8—CBS, Light Opera Gems
8:15—CBS, Little Jack Little
8:30—CBS, Dance Music
10—Gus Arnheim's Orchestra
10:30—Hodge Podge Lodge
11 to 12 mid.—Dance Music

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts

Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records; Stocks, 8:15
8:30—Covered Wagon Jubilee
9—Records; Stocks; News
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights; News Flashes
2—Recordings; News; Stocks
3:15—Lola Chatfield, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News Items; Arco's Trio
7:45—Helen Parmelee, pianist
8—John Lewis Quintet
9—Old Gospel Hymns
9:30—Bungling Bunglers
9:45—Nevada Night Herders
10:15 to 11 P.M.—Dance Program

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:30 A.M. to 5—Various programs
5—NBC, Arion Trio
5:15—Studio program
5:30—NBC-KGO Programs
6:30—Pierce Brothers Quartet
6:45—Orchestra
7—NBC-KGO programs to 9
9—"Tapestries of Life"
9:30—Orchestra
10—NBC, Richfield Reporter
10:15—Ambassador Hotel Orchestra
11—NBC, Sid Lippman's Orchestra
11:30 to 12 mid.—Dance Music

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

Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various programs
5 P.M.—CBS, Modern Male Chorus
5:15—Town Topics
5:20—CBS Orchestra
5:30—CBS, Nino Martini
6—CBS, California Melodies
6:30—CBS, Leon Belasco's Orch.
6:45—CBS, Light Opera Gems
7:15—Chandu, the Magician
7:30—CBS, Isham Jones' Orchestra
8—"Globe Headlines"
8:15—Freddie Martin's Orchestra
8:30—To be announced
9—Gus Arnheim's Orchestra
9:30—Hodge Podge Lodge
10—News Items; Orchestra
10:15—Kay Parker in Hollywood
11—Golden Sands; I 'Zingari
12 to 1 A.M.—Claude Reimer, Organist

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

The Journal, Portland, Oregon
6:30 A.M. to 5:30—Various progs.
5:30 P.M.—CBS, Nino Martini Orch.
6—California Melodies
6:30—CBS, Oldsmobile program
6:45—CBS, Light Opera Gems
7:15—CBS, Little Jack Little
7:30—CBS, Orchestra
7:45—Tarzan of the Apes
8—CBS, Orchestras
9—Gus Arnheim's Orchestra
9:30—Hodge Podge Lodge
10—Cafe de Paris Orch.
10:45—DLBS, Golden Sands
11—I 'Zingari
11:15 to 12 mid.—Dance program

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

Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)
7 A.M. to 1—Various programs
1 P.M.—Sylvia Grey
1:15—NBC, Farm and Home Hour
2—Studio programs
2:30—NBC, Schirmer & Schmitt
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—The Sizzlers Trio
4:15—Nat. Adv. Council on Radio
4:45—NBC, Ray Heatherton, baritone
5—Tull and Gibbs Express
5:15—NBC-KGO programs to 9
9—Northwest on Parade
9:30—NBC, Ben Bernie Orchestra
10—Radio Specials
10:30 to 1 A.M.—NBC-KGO prog.

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

Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—Oregonian of the Air
12:15—NBC, Farm and Home Hour
1—NBC, Casino Orchestra
1:30—Dental Clinic of the Air
1:45—NBC-KGO Programs to 3
3—Crazy Crystals program
3:15—Allyn's prog.; Friendly Chat
4—NBC-KGO Programs to 4:45
4:45—Arnold & Ambers, adventures
5—NBC-KGO Programs to 6:30
6:30—Concert Trio
6:45—The Two Kelvinators
7—NBC-KGO Programs to 8
8—Montag Fireside Hour
8:30—Ben Bernie Orchestra
9—Musical Mannequins
9:30—Homicide Squad
10 to 12 mid.—News; Music

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 25,000 Watts

Western Broadcast Co., Los Angeles
6:45 A.M. to 6—Various programs
6 P.M.—Newspaper of the Air
6:15—Jay Rubanoff's Ensemble
6:30—Lawrence King and Orchestra
6:45—Growin' Up
7—Frank Watanabe
7:15—Orchestra and Vocalist
7:45—Count of Monte Cristo
8—Musical program
8:15—Wilbur Hatch's Orchestra
8:45—Drury Lane, tenor
9—News Service
9:15—Miles of Melody
9:45—Marian Mansfield, ballads
10 to 11 P.M.—Dance Orchestra

225.4 Meters **KGB** Franklin 6151
1330 Kcys. 1000 Watts

Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 5—Various programs
5 P.M.—Town Topics
5:15—CBS, Westphal's Orchestra
5:30—CBS, Nino Martini, tenor
6—CBS, California Melodies
6:30—CBS, Oldsmobile program
6:45—CBS, Light Opera Gems
7—Chandu (E. T.)
7:15—Fantasia
7:30—CBS, Isham Jones dance orch.
7:45—Four Star Fun Frollic
8—Globe Headlines
8:15—Chamber of Commerce
8:30—Eb and Zeb
8:45—CBS, Dance Orchestra
9—Gus Arnheim's Orch.
9:30—Hodge Podge Lodge
10—News; Dance Orchestra
11—Golden Sands
11:30—I. Zingari
12 to 1 A.M.—Recordings

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

Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)
7:55 A.M. to 1—Various programs
1 P.M.—Tea Time Talks
1:15—NBC, Farm and Home Hour
2—The Metropolitanans; Tyroleans
2:30—Tyroleans
3—NBC, Al Pearce and Gang
4—NBC, The Sizzlers Trio
4:15—The Observer
4:30—Rhapsody in Rhythm
5—Viennese Vagabonds
5:30—NBC, John and Ned
5:45—NBC, Arnold and Amber
6—Musical program
6:30—NBC-KGO program
7:30—Vacation Land Review
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Adventures in Health
9—Montag Fireside Hour
9:30—Ben Bernie's Orchestra
10—Musical Mannequins
10:30—Viennese Vagabonds
11—NBC, Richfield News Flashes
11:15 to 12—Club New Yorker

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts

Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)
6:45 A.M. to 1:45—Various prog.
1:45—CBS, Fred Berren's Orchestra
2:15—CBS, The Round Towners
2:30—CBS, Between the Bookends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminine Fancies
5—CBS, Barbara Maurel, contralto
5:15—Walter M. Schelp, trio
5:30—Studio program
5:45—"Growin' Up"
6—Children's Radio Theatre
6:15—CBS, Frank Westphal's Orch.
6:30—Stuart's Sports Review
6:45—Charles A. Reynolds
7—Hill and Dale
7:15—Radio Speaker Stevenson
7:30—Ted Husing and Belasco Orch.
7:45—Chandu the Magician
8—Ralph Horr talk
8:15—CBS, Little Jack Little
8:30—CBS, Isham Jones' Orchestra
9—Globe Trotter; Boxing Bouts
10:30—Hodge Podge Lodge
11 to 12 mid.—Dance Music

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

Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)
8:30 A.M. to 1:15—Various programs
1:15—Master Works of the Piano
1:30—Musical Madcaps
2—NBC-KGO programs to 3
3—Recorded Programs
4—Timely Tunes
4:15—NBC, Nat'l Advisory Council
4:45—Ray Heatherton, baritone
5—NBC, Congress Hotel Orchestra
5:30—Pastel Harmonies
5:45—NBC, Arnold and Amber
6—Dance Recordings
6:30—Dinner Dansant
7—Concert Ensemble, Henri Damski
7:30—NBC, National Radio Forum
8—Times News Edition
8:15—Modern Concert Ensemble
8:30—Rhythm Aces
9—Musical Program
9:30—Concert in Miniature
10—NBC, Carefree Carnival
11—Harp Melodies, Hubert Graf
11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

WEDNESDAY Programs

August 16, 1933

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

7 A.M.—Organ Concert
7:30—Rhythm Ramblers
8—Eva Taylor, crooner
8:15—Lee S. Roberts, Memory Box
8:30—Merrie Men: Male quartet
8:45—Pat Kennedy, vocalist
9—Vic and Sade: Skit
9:15—Buckaroos: Songs, dialogue
9:30—Organ Concert
9:45—Jean Abbey, shop news
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Magazine of the Air
11:30—Financial Flashes
11:35—Sax-o-Tunes
12 noon—Southern Symphonies
12:15—Farm and Home Hour
1—Casino Orchestra: Paul Ash
1:30—The Three Jesters
1:45—John and Ned: Harmony duo
2—Al Pearce and his Gang
3—News Talk, Rush Hughes
3:15—Eva Le Gallienne, readings
3:30—Art and Music
3:45—Ensemble; 4—Ramblers
4:30—Stephen Foster, Life & Songs
5—Goldman Band
5:30—Myron Niesley, tenor
5:45—Argentine Trio
6—Corn Cob Pipe Club
6:30—Dobbie's Ship of Joy
7—Amos 'n' Andy
7:15—Chester H. Rowell
7:30—Eddie Peabody, entertainer
8—Mills Musical Playboys
8:30—Mark Fisher's Orchestra
9—One Man's Family: Drama
9:30—Terrace Gardens Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:15 to 12 mid.—To be announced

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco

7:30 A.M.—Organ; Financial Service
8:15—Log o' the Day Crosscuts
9:15—Palmer House Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Items
10—Tom Mitchell, baritone
10:15—Fashion Flashes
10:30—Syncopators
10:45—Sisters of the Skillet
11—Grand Trio: Instrumental
11:15—Words and Music
11:30—Happy Days in Dixie
11:40—Pontiac Singers
11:45—Agricultural Bulletins
12 noon—Midday Musicale
1—News Items
1:15—Ann Warner's Chats
1:45—Melodic Wanderings
2—Elizabeth Arden program
2:05—Viennese Ensemble
2:30—Back of the News
2:45—John Pierce, tenor
3—Jack and Loretta Clemens
3:15—Charles Hart Instrumentalists
3:45—University of California prog.
4—Nomads: Orchestra
4:30—Facing the Music
4:45—Kenneth Spencer, basso
5—Tea Dansant
5:30—Rhythm Rascals; 5:45, News
6—Melody Mixers: Orchestra
6:45—Detectives Black and Blue
7—Edna Fischer, pianist
7:15—Tarzan of the Apes
7:30—Your Boy's Future
7:45—Charlie Hamp
8—Californians on Parade

8:30—Knickerbockers
9—Kay Kyser's Orchestra
9:30—Waltz Time
10—Marshall's Mavericks
10:30—Pacific Serenaders
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Organ Concert

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

7:30 A.M. to 12—Music and Talks
12 noon—Scriptures
12:03—Concert; Organ Recital
12:30—Glen Goff, Organist
1—Helen Gordon Barker, Lecture
1:15—Royal Serenaders
1:45—Modern Maestros; Quartet
2:30—Com. Chest Question Box
2:45—Glen Goff, Organist
3:30—"Moods"; 3:45, Mountain Boys
4:15—Better Business Bureau
4:30—Symphony Highlights
5—Sunset Revue; Campbell Dentist
6—Paraders; 6:15, Radio Forum
6:30—Waltz Idylls
6:45—"Eb and Zeb"
7—Musical Novelties
7:15—NBC, Poet Prince
7:30—Light Opera
7:45—To be announced
8—Italian Hour; News
9:15—John Wolohan's Orchestra
10 to 12 mid.—Organ; Records

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

7 A.M. to 1—News; Music; Talks
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—Ye Olde Towne Crier
3—X-Bar-B Boys
3:30—Request Hour
4—Old Rajah; Siesta; News
5—Smile Club; Health Talk
6—Automobile Question Box
6:15—Ne'er Do Well
6:30—Columbia News Page
6:45—Sport Page of the Air
7—Bargain Page; Crazy Quilt
7:30—X-Bar-B Boys
7:45—Wee Bit o' Scotch, McNeisch
8—Masquerade
8:30—Miles of Melody
9—News Reporter; Souvenirs
9:45—Herb Stanton, pianist
10—Art Weidener's Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 midnight—Records

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

7 A.M. to 6—Various programs
6—Gypsy Melodies; News
6:15—Dell Perry
6:30—Organ Echoes
7—Sports Review
7:15—Novelty Trio
7:30—Italian program
8—Topics of the Day
8:15—Pyramid Club
8:30—Beverly Hill Billies
9—KROW Frolic
10 to 12 mid.—Dance Music

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

6 A.M.—Alarm Klock Klub
8—Records; News; Music
7 P.M.—Silent period
12:01 to 6 A.M.—Owl Program

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Seal Rocks Broadcast
7:25—Stocks; Exercises 7:30
8—CBS, Vincent Traver's Orch.
8:30—CBS, Concert Miniature
9—CBS, Little French Princess
9:15—CBS, George Hall's Orchestra
9:30—Betty Crocker
9:45—CBS, Madison Ensemble
10—CBS, Ann Leaf, Organist
10:15—Mary Sears Garden Party
10:30—CBS, Four Norsemen
10:45—CBS, The Captivators
11—Mary Lewis Haines, talk
11:10—Goodwill Industries
11:15—Prudence Penny
11:30—CBS, Orchestra and Vocalist
11:45—CBS, Luis Russell's Orch.
12 noon—Sherman Clay Concert
1—Recordings
1:15—CBS, Jack Brooks & Orch.
1:30—Stocks; Records
1:45—CBS, Ethel Hayden and Arthur Lang
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Tito Guizar and Orchestra
4:15—Hodge Podge Lodge
4:45—Lost and Found Items
4:50—Recordings; Town Topics
5—To be announced
5:15—Vera Van & Mark Warnow
5:30—Bobs, Sports Authority
5:45—Dick Aurdant, Organist
6—CBS, Warnings Pennsylvanians
6:30—Frigidaire program
6:45—CBS, Edwin C. Hill
7—CBS, Columbia Symphony
7:30—CBS, Tom Gerun, Chez Paree
8—Globe Headlines
8:15—CBS, Ted Lewis' Orchestra
8:30—Lombardo; "Burns & Allen"
9—Gus Arnheim's Orchestra
9:30—Catherine the Great
10—News Editor of the Air
10:10—Johnny Robinson's Orchestra
10:15—Intimate Hollywood News
10:20—Johnny Robinson's Orchestra
10:30—Isle of Golden Dreams
11—Johnny Robinson's Orchestra
11:30—McElroy's Orchestra
12 to 1 A.M.—Request Hour

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1—Various programs
1 P.M.—Southern Symphonies
1:15—Master Works of the Piano
1:30—The Salon Hour
2:30—NBC, Winnie the Pooh
2:45—NBC, John and Ned
3—Recorded Programs
4—Sohl and Lundberg
4:15—Short Revue
4:30—NBC-KGO programs to 5
5—Steamboat Bill
5:15—Tunes for Tots
5:30—NBC-KGO programs to 7
7—The South Americans
7:15—Tarzan
7:30—NBC, Ship of Joy
8—Times News Edition
8:15—Northwest Mines Reporter
8:30—Orpheus Ensemble
9—Dance Music
10—Melodic Moods
10:30—Terrace Garden Orch.
11—Hubert Graf, harpist
11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
 Tribune Pub. Co., Oakland, Calif.
 8 A.M.—Records; Stocks
 8:30—Covered Wagon Jubilee
 9—Records; Stocks; News
 10:30—International Kitchen
 11—Sunshine Twins; News
 11:30—Novelty Guitar Duo
 11:45—Clark Sisters
 12 noon—Jack Delaney's Band
 1—"Timely Garden Tips"
 1:15—Jean's Hi-Lights
 2—News; Records; Stocks
 3:15—Nancy Ann Hersey, pianist
 3:30—News Flashes; Records
 4:15—Brother Bob's Club
 4:45—McCoy Health School
 5—Covered Wagon Jubilee
 5:30—The Lovable Liars
 5:45—Helen Parmelee, pianist
 6—Hotel Oakland Trio; News
 7:30—Jack Manley, violinist
 7:45—J. Llewellyn Wintle, baritone
 8—Miniature Revue with Melody
 Maids; Clark Sisters; Wes Sum-
 merford; Cora Scott and Banjo
 Girls
 9—Manila Stringed Orchestra
 9:30—Bungling Bunglers
 9:45—Helen Parmelee, pianist
 10—Fred Skinner
 10:15 to 11 P.M.—Dance program

319 Meters **KOIN** Atwater 3333
940 Kcys. 1000 Watts
 The Journal, Portland, Oregon
 6:30 A.M. to 5—Various programs
 5 P.M.—Fun Club
 5:15—CBS program
 5:30—Organ Concert
 6—CBS, Waring's Pennsylvanians
 6:30—CBS, Frigidaire program
 6:45—CBS, Edwin C. Hill
 7—CBS, Columbia Symphony Orch.
 7:30—Adventures of Black & Blue
 7:45—CBS, Orchestras
 8:15—Bells of Harmony
 8:30—CBS, Lombardo-Burns & Allen
 9—Gus Arnheim's Orchestra
 9:30—Gene Baker "The Wanderer"
 10—Johnny Robinson's Orchestra
 10:30—Isle of Golden Dreams
 11—Johnny Robinson's Orchestra
 11:30 to 12—McElroy's Oregonians

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 (Seattle Daylight Saving Time)
 7:55 A.M. to 1—Various programs
 1 P.M.—Tea Time Talks
 1:15—NBC, Farm and Home Hour
 2—Casino Orchestra
 2:30—Easy Chair; Red Shadow
 3—NBC, Al Pearce and Gang
 4—NBC, Jack and Loretta Clemens
 4:15—The Observer
 4:30—Metropolitans
 5—Musical program
 5:30—Viennese Vagabonds
 6—Dinner Dansant
 6:30—Vacation Land Revue
 7—NBC, Corn Cob Pipe Club
 7:30—Fifteen Carefree Minutes
 7:45—Dollars and Cents
 8—NBC, Amos 'n' Andy
 8:15—Ann Olander and Willis Higley
 8:30—NBC, Eddie Peabody
 9—Concert in Miniature
 9:30—Melodies and Memories
 10—NBC, One Man's Family
 10:30—Big Opportunity Contest
 10:45—Reveries
 11—NBC, Richfield News Flashes
 11:15 to 12 mid.—Club New Yorker

483.6 Meters **KGW** Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 7 A.M. to 12—Various programs
 12 noon—Oregonian of the Air
 12:15—Star Furniture Company
 1:15—NBC, Casino Orchestra
 1:30—Dental Clinic of the Air
 1:45—NBC-KGO Programs to 3:15
 3:15—Allyn's prog.; Friendly Chat
 4—NBC-KGO programs to 5:30
 5:30—Fairview Farms
 5:35—NBC, Myron Niesley
 5:45—Piano Surprises
 6—Corncob Pipe Club
 6:30—The Arkansas Travelers
 6:45—The Two Kelvinators
 7—NBC, Amos 'n' Andy
 7:15—News of the Air
 7:20—Studio program
 7:30—NBC, Eddie Peabody
 8—Texas Cowboy
 8:15—Portland Cleaning Works
 8:20—NBC Orchestra
 8:30—Club Kaleidoscope
 8:35—NBC-KGO programs to 9:30
 9:30—Frances Ingram
 9:45 to 12 mid.—News; Music

333.1 Meters **KHJ** V Andike 7111
900 Kcys. 1000 Watts
 Don Lee Broadcast System, L. A., Cal.
 7 A.M. to 5:15—Various programs
 5:15 P.M.—CBS, Vera Van, vocalist
 5:30—Kay Thompson
 5:45—Dick Aurandt, organist
 6—CBS, Waring's Pennsylvanians
 6:30—CBS, Dancing Ice Cubes
 6:45—CBS, Edwin C. Hill
 7—CBS Orchestra
 7:15—Chandu, the Magician
 7:30—CBS, Tom Gerun's Orchestra
 8—"Globe Headlines"
 8:15—"Mellow'd Melodies"
 9—Lombardo, Burns & Allen
 9:30—Gus Arnheim's Orchestra
 9:30—Catherine the Great
 10—News; Plymouth Progress
 10:15—Kay Parker in Hollywood
 10:20—Ray West's Orchestra
 10:30—Isle of Golden Dreams
 11—Johnny Robinson's Orchestra
 11:30—McElroy's Oregonians
 12 to 1 A.M.—Organ recital

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:30 A.M. to 5—Various programs
 5 P.M.—News Release
 5:15—NBC, Goldman Band
 5:30—Julie Kellar, harpist
 5:45—Nick Harris program
 6—NBC, Corn Cob Pipe Club
 6:30—NBC, Ship of Joy
 7—NBC, Amos 'n' Andy
 7:15—Orchestra
 7:30—NBC, Eddie Peabody
 8—Orchestra and Soloist
 8:30—NBC Orchestra
 9—NBC, One Man's Family
 9:30—Orchestra
 10 to 12 mid.—News; Dance Orch.

499.7 Mtrs. **KFSD** Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M. to 6—Various programs
 6 P.M.—Postal Talk; News
 6:15—Sheriff Ed F. Cooper
 6:30—NBC, Ship of Joy
 7—Studio program
 7:15—NBC, Chester H. Rowell
 7:30—Y.M.C.A. Harmonica Band
 8—Dance Music
 9:30—NBC-KGO programs to 11
 11—Ambassador Hotel Orchestra
 11:30 to 12 mid.—Dance Music

285.5 Meters **KNX** Hemp. 4101
1050 Kcys. 25,000 Watts
 Western Broadcast Co., Los Angeles
 6:45 A.M. to 6—Various programs
 6 P.M.—Newspaper of the Air
 6:15—Concert Ensemble
 6:30—Lawrence King and Orchestra
 6:45—"Growin' Up"
 7—"Frank Watanabe"
 7:15—Black and Blue
 7:30—The Hawk
 7:45—Count of Monte Cristo
 8—Grocer's Basket of Fun
 9—News; Concert Ensemble
 9:30—Musical program; Readings
 10 to 11 P.M.—Dance Music

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
 Seattle Broadcast Co., Seattle, Wash.
 (Seattle Daylight Saving Time)
 6:45 A.M. to 1:15—Various progs.
 1:15—CBS, Columbia Artist Recital
 1:30—July Day
 1:45—CBS, Dancing by the Sea
 2—To be announced
 2:15—CBS, Jack Brooks' Orchestra
 2:30—Between the Bookends
 2:45—Belle and Martha
 3—Happy Go Lucky Hour
 4—Feminine Fancies
 5—Studio program
 5:15—Hodge Podge Lodge
 5:45—"Growin' Up"
 6—To be announced
 6:15—CBS, Vera Van
 6:30—Sports Review
 6:45—Radio Speaker Stevenson
 7—CBS, Old Gold Program
 7:30—CBS, Frigidaire program
 7:45—Chandu the Magician
 8—Black and Blue
 8:15—CBS, Howard Barlow's Orch.
 8:30—CBS, Tom Gerun's Orchestra
 8:45—Ralph Horst; Globe Trotter
 9:15—"Through the Looking Glass"
 9:30—CBS, Guy Lombardo's Orch.
 10—Dance Music
 10:30—The Wanderer
 11—Johnny Robinson's Band
 11:30—Isle of Golden Dreams
 12 to 1 A.M.—Johnny Robinson's
 Dance Band

508.2 Meters **KHQ** Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 (Spokane Daylight Saving Time)
 7 A.M. to 1—Various programs
 1 P.M.—Sylvia Grey
 1:15—NBC, Farm and Home Hour
 2—Business and Pleasure
 2:30—NBC, Winnie The Pooh
 2:45—Club Bulletin
 3—NBC, Al Pearce and Gang
 4—NBC, Jack & Loretta Clemmens
 4:15—NBC, Eva Le Gallienne
 4:30—Himber's Concert Ensemble
 5—Tull and Gibbs Express
 5:15—NBC Ramblers
 5:30—NBC, Stephen Foster Songs
 5:45—To the Sweethearts
 6—NBC, Goldman Band
 6:30—NBC, Myron Niesley, tenor
 6:45—Voice of Texas
 7—NBC, Corn Cob Pipe Club
 7:30—NBC, Ship of Joy
 8—NBC, Amos 'n' Andy
 8:15—NBC, Chester H. Rowell
 8:30—NBC, Eddie Peabody
 9—Black and Blue
 9:15—Musical program
 9:30—NBC, Edgewater Beach Orch.
 9:45—Radio Specials
 10—NBC, One Man's Family
 10:30 to 12:30—News; Music

THURSDAY Programs

August 17, 1933

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

7 A.M.—Singing Strings
7:30—United States Navy Band
8—Gene Arnold, Commodores
8:15—Originalities
8:30—Concert Ensemble
9—Vic and Sade; Skit
9:15—The Buckaroos
9:30—Martha Meade Society
9:45—Johnny Toffoli, accordionist
10—Magazine of the Air
11—Arion Trio
11:30—Financial Flashes; Organ
12:15—Farm and Home Hour
1—Gen. Fed. of Women's Clubs
1:15—Casino Orchestra
1:30—Trio Romantique
1:45—John and Ned: Harmony duo
2—Al Pearce and his Gang
3—Rush Hughes, news
3:15—Concert Footlights
3:30—The Well Dressed Woman
3:45—Tune Detective
4—Fleischmann Hour
5—Children's Corner
5:15—Dance Journal
5:30—Memory's Melody
5:45—Edwin C. Hill, talk
6—Al Jolson and Whiteman's Orch.
7—Amos 'n' Andy
7:15—Rhythm Rascals
7:30—Death Valley Days
8—Standard Symphony Hour
9—Captain Henry's Show Boat
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Kay Kyser's Orch.

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco

7:30 A.M.—Organ; Financial Service
8:15—Log o' the Day Crosscuts
9:15—Ralph Ginsberg's Ensemble
9:30—Johnny O'Brien, harmonica
9:45—News Items
10—New Kitchen Secrets
10:15—Songs by the Kitchen Sink
10:30—The Pioneers; Male Quartet
10:45—Sisters of the Skillet
11—Echoes of Erin
11:15—Words and Music
11:45—Agricultural Bulletin
12 noon—Thursday Special
12:15—Melody Mixers; News at 1
1:15—Ann Warner's Chats
1:45—Ray Heatherton, baritone
2—Viennese Ensemble
2:30—John E. Kennedy
2:35—Essex House Ensemble
3—The Sizzlers; Male trio
3:15—Rhythm Vendors
3:45—University of California prog.
4—California Dons; Arion Trio
5:15—Behind the Footlights
5:30—Tom Mitchell, baritone
5:45—News Items; Tone Portraits
6:30—Federal Business Talk
6:45—Irving Kennedy, tenor
7—Edna Fischer, pianist
7:15—Review of Activities of San Francisco Municipal Government
7:30—U. S. Army Band
7:45—Charlie Hamp
8—Ernie Holst's Orchestra
8:30—Dancing in Twin Cities
9—Doric Quartet
9:30—The Orchestra
10—Rhythm Aces
10:30—Voice of Pan; Flute & piano
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Organ Concert

491.5 Meters **KFRC** Prospect 0100
100 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Recorded programs
7:25—Stocks; Exercises at 7:30
8—CBS, Eli Dantzig Orchestra
8:30—CBS, Concert Miniatures
9—Little French Princess
9:15—CBS, Harold Knight's Orch.
9:30—CBS, Geo. Scherban's Orch.
10—CBS, Ann Leaf, Organist
10:15—Mary Sears Garden Party
10:30—Popular Selections
10:45—CBS, The Merry-makers
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, Billy White, tenor & Or.
12 Noon—Pontiac Program
12:15—Sherman Clay Concert
1—Discovery Hour
1:30—Stocks; Records
1:35—Popular Selections
1:45—CBS, John Kelvin, Tenor
2—Happy Go Lucky Hour
3—Feminine Fancies
4—CBS, Windy City program
4:30—Popular Selections
4:45—Lost and Found Items
4:50—Recordings; Town Topics
5—Children's Radio Theatre
5:15—Presenting Mark Warnow
5:30—CBS, U. S. Marine Band
6—CBS, Deep River
6:30—CBS, Leon Belasco's Orch.
6:45—CBS, Gladys Rice & Orch.
7:15—Vagabonds of the Hills
7:45—CBS, Freddie Martin's Orch.
8—Globe Headlines
8:15—CBS, Glen Gray's Orchestra
8:30—"Sports Parade"
9—Gus Arnheim Orchestra
9:30—The Buccaneers
9:45—Walt Reich and Claude Reimer
10—News, Darrell Donnell
10:10—Dance Orchestra
10:15—Intimate Hollywood News
10:20—Orchestra; Berceuse
11:30—The Islanders
12 to 1 A.M.—Midnight Request Hr.

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

7 A.M. to 6—Various programs
6—Gypsy Melodies; News
6:15—Dell Perry, pianist
6:30—Organ; Sports Review
7:15—Senator Loyal
7:30—Studio program
7:45—"Voice from the Past"
8—Topics of the Day
8:15—Watch Tower program
8:30—Beverly Hill Billies
9—Pemm Players; 9:30, Musicale
10 to 12 mid.—Dance Music

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

7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Songs of the Sea
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Men
7:45—Kenneth Adcock, tenor
8—Old Church Choir Songs
9—Gene Mancini, tenor
9:15—Pezzolo Sisters
9:30—Musical Readings
9:45 to 10 P.M.—Studio program

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

7:30 A.M. to 12—Music and Talks
12 noon—Scriptures; Organ
12:03—Tango Time
12:15—Organ Recital, Elmer Vincent
1—Mid-day Concert
2—International Troubadors
2:15—Hawaiian Melodies
2:45—Musical Strings
3—Mountain Boys
3:30—Concert Footlights
3:45—Organ Matinee
4:15—Florence Mendoza, Old Songs
4:30—Music Masters; Records
5:45—Campbell Digest
6—Harmony Highlights
6:15—Waltz Idylls
6:45—Lavendar and Old Lace
7—Musical Novelties
7:15—"Sportsman's Corner"
7:30—Paraders
7:45—Bob Robb's Sports Review
8—John Wolohan's Orchestra
9—News Flashes
9:15—The Cub Reporters
9:30—Opera Phantoms
10 to 12 midnight—Organ; Records

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks; Financial Info.
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Curtain Calls, Wood Soanes
11:45—Fred Skinner
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; Stocks; News
3:15—Lola Chatfield, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—"Ruthie and Her Crowd"
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Arco's Novelty Trio
7:45—Sports Hi-Lights
8—Dot Kay; Herb Kennedy; Three Echoes and Nancy Ann Hersey
8:45—Franklin Roberts, baritone
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10 to 11 P.M.—Dance program

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

7 A.M. to 1—Various programs
1 P.M.—Radio Frolics
1:30—Over the Teacups
2—Ye Old Town Crier
3—X-Bar-B Boys; Request Hour
4—The Old Rajah
4:30—Edith Ransford, pianist
4:45—Post-Enquirer News
5—Smile Club; Health Talk
6—Elbert LaChelle, organist
6:15—Iron House, mystery drama
6:30—Columbia News Page
6:45—Sport Page of the Air
7—Borden Capers
9—Reporter; Souvenirs
9:45—Herb Stanton, pianist
10—Art Weidener's Orchestra
10:30—Paul Kellar, pianist
10:45—Recordings
11:30 to 12 mid.—Jess Stafford's Or.

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 A.M. to 5—Various programs
5 P.M.—Orchestra with Vocalist
5:30—The Counselor
5:45—NBC, Edwin C. Hill
6—NBC, Paul Whiteman Orchestra
7—NBC, Amos 'n' Andy
7:15—Dave Marshall, vocalist
7:30—NBC, Death Valley Days
8—NBC, Standard Symphony Hour
9—NBC, Capt. Henry's Showboat
10—NBC, Richfield Reporter
10:15 to 12 mid.—Dance Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—To be announced
7—Chamber of Commerce program
7:15—NBC, Rhythm Rascals
7:30—Studio program
9—NBC, Maxwell House Showboat
10—NBC, Richfield News Flashes
10:15—NBC, Hotel Mark Hopkins Or.
11 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles
6:45 A.M. to 6—Various programs
8 P.M.—Newspaper of the Air
6:15—Cowboy Revue
6:30—Lawrence King, tenor
6:45—Growin' Up
7—Frank Watanabe
7:15—Light Opera
7:45—Count of Monte Cristo
8—KNX Parade
8:45—Drury Lane, tenor
9—Newspaper of the Air
9:15—Miles of Melody
9:45—Range Riders
10 to 11 P.M.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 5—Various programs
5—Safety Talk; Town Topics
5:15—CBS, Mark Warnow's Orch.
5:45—Organ Concert; CBS program
6:30—CBS, Oldsmobile program
6:45—CBS, Col. Symphony Orch.
7—Chandu, the Magician
7:15—Basketeers
7:45—Four Star Fun Frolic
8—Globe Headlines
8:15—Chamber of Commerce
8:30—Eb and Zeb
8:45—Johnny Hamp's Orchestra
9—Gus Arnheim's Orchestra
9:30—Buccaneers; Olga Steeb
10—Newer; Bereaus; Orchestra
11:15—The Georgians
11:30 to 1 A.M.—Islanders; Records

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6—Various programs
6 P.M.—CBS, Deep River
6:30—CBS, Leon Belasco's Orch.
6:45—Gladys Rice and Orchestra
7:15—The Vagabonds
7:45—Tarzan of the Apes
8—Glen Gray's Orchestra
8:30—CBS, Orchestra
9—CBS, Gus Arnheim's Orchestra
9:30—Dorothy Dix Dramatization
10—Dance Music; Sports
10:30—Bereaus; Orchestra
11—Rose City Beavers
11:30 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)
7:55 A.M. to 1—Various programs
1 P.M.—Tea Time Tales
1:15—NBC, Farm and Home Hour
2—Melody Musketeers
2:30—Viennese Vagabonds
3—NBC, Al Pearce and Gang
4—NBC, The Sizzlers
4:15—The Observer; Tyroleans
5—NBC, Fleischmann Sunshine Hour
6—NBC, Dance Journal
6:30—NBC, Memory's Melody
6:45—NBC, Edwin C. Hill
7—Thirty Minutes of Music
7:30—Vacation Land Revue
8—NBC, Amos 'n' Andy
8:15—Financial News Reporter
8:30—NBC, Death Valley Days
9—NBC, Standard Symphony Hour
10—NBC, Capt. Henry's Showboat
11—NBC, Richfield News Flashes
11:15 to 12 mid.—Club New Yorker

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
(Spokane Daylight Saving Time)
7 A.M. to 1:15—Various programs
1:15—NBC, Farm and Home Hour
2—Business and Pleasure
2:30—NBC, Trio Romantique
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—NBC, The Sizzlers
4:15—NBC, Concert Footlights
4:45—Tull and Gibbs Express
5—NBC, Rudy Vallee Orch.
6—NBC, Dance Journal
6:30—NBC, Memory's Melody
6:45—NBC, Edwin C. Hill
7—NBC-KGO Programs to 11:15
11:15—Radio Specials
11:30 to 1 A.M.—Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—Oregonian of the Air
12:15—NBC-KGO Programs to 1:30
1:30—Dental Clinic of the Air
1:45—NBC-KGO Programs to 3
3—Crazy Crystals program
3:15—Allyn's Prog.; Friendly Chat
4—NBC-KGO programs
5:45—NBC, Edwin C. Hill
6—NBC-KGO programs to 7:15
7:15—The Two Kelvinators
7:30—NBC-KGO programs to 10:15
10:15—McCool's Fishing Guide
10:30 to 12 midnight—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
(Tacoma Daylight Saving Time)
6 A.M. to 4—Various programs
4—Baseball game
5:30—CBS, Dramatic Guild
6—Children's Radio Theatre
6:15—CBS, Mark Warnow
6:30—CBS, U. S. Marine Band
7—CBS, Deep River
7:15—Jimmy McDowell's orchestra
7:30—CBS, Oldsmobile program
7:45—Dr. Mellor
8—CBS, Gladys Rice
8:15—CBS, Phil Regan
8:30—CBS, Orchestra
10—Gus Arnheim's Orchestra
10:30—The Buccaneers
10:45—Walt Reich & Claude Reimer
11 to 12—Dance music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)
8:30 A.M. to 1—Various programs
1—Musical programs
1:15—Masterworks of the Piano
1:30—Rhapsody in Rhythm
2—NBC-KGO programs
3—Recorded Programs
4—Sohl and Lundberg, vocal
4:15—NBC-KGO programs
5—Pastel Harmonies
5:30—The Vindobonians
6—Recorded program
6:30—NBC, Memory's Melody
7—Vacation Land Revue
7:30—Times News Edition
7:45—Lee Sisters
8—Around the Town
8:15—Rhythm Rascals
8:30—Concert in Miniature
J—Viennese Vagabonds
9:30—Rhythm Aces
10—Woodwind Ensemble
11—Harp Solos, Hubert Graf
11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various programs
5 P.M.—Fire Department talks
5:15—Town Topics
5:20—CBS, Mark Warnow
5:45—Pasadena Community Players
6—CBS, Deep River
6:30—CBS, "Oldsmobile Presents"
6:45—CBS, Orchestra and Vocalist
7:15—Chandu, the Magician
7:30—CBS, Leon Belasco's Orch.
8—"Globe Headlines"
8:15—"Laff Clinic"
9—Gus Arnheim's Orchestra
9:30—The Buccaneers
9:45—Kay Thompson, Walt Ruick and Claude Reimer
10—News Items; Orchestra
10:15—Kay Parker in Hollywood
11—Bereaus; The Islanders
12 to 1 A.M.—Organ recital

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
(Seattle Daylight Saving Time)
6:45 A.M. to 1—Various programs
1—CBS, Pontiac Presents
1:15—CBS, U. S. Army Band
1:30—Julie Day
1:45—CBS, American Legion
2—CBS, Geo. Hall's Orchestra
2:30—CBS, Between the Bookends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminine Fancies
5—CBS, Windy City Revue
5:15—Walter Schelp, trio
5:30—Studio program
5:45—"Growin' Up"
6—Children's Radio Theatre
6:15—L. E. Hill
6:30—Stuart's Sports Review
6:45—Studio program
7—CBS, Deep River
7:15—Radio Speaker Stevenson
7:30—CBS, Oldsmobile program
7:45—Chandu the Magician
8—Democratic Educational Feature
8:15—Vagabonds of the Hills
8:45—CBS Orchestra
9—Globe Trotter
9:15—CBS, Casa Loma Orchestra
9:30—CBS, Johnny Hamp's Orch.
10—American Weekly
10:15 to 12—Vocal and Orchestra

FRIDAY Programs

August 18, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
 National Broadcast. Co., San Francisco
 7 A.M.—United States Marine Band
 8—Ivy Scott, soprano
 8:15—Lee S. Roberts, Memory Box
 8:30—Merrie Men: Male quartet
 8:45—Pat Kennedy, songs
 9—Vic and Sade: Skit
 9:15—The Buckaroos
 9:30—Organ; Arion Trio
 10:30—Magazine of the Air
 11:30—Borden program
 11:45—Financial Flashes
 11:50—Five Cards
 12:15—Farm and Home Hour
 1—Manhattan Beach Band
 1:30—Jack and Loretta Clemens
 1:45—John and Ned: Harmony Duo
 2—Al Pearce and his Gang
 3—Rush Hughes, news
 3:15—Betty Boop Frolics
 3:30—George Olsen's Orchestra
 4—Family Cook Book
 4:15—Pair of Pianos
 4:45—Southern Harmony Four
 5—Let's Listen to Harris
 5:30—Out of the East
 6—The First Nighter: Drama
 6:30—Aldo Ricci, Phantom Strings
 6:45—Hill Billy Heart Throbs
 7—Amos 'n' Andy
 7:15—Wheat Acreage Reduction
 7:30—Fred Allen's Best Foods Revue
 8—Sports Headlines
 8:15—Gilmore Circus
 9:15—Phil Baker, Armour Jester
 9:45—Terrace Gardens Orchestra
 10—Richfield News Flashes
 10:15—Anson Weeks' Orchestra
 11—Organ Concert
 11:30 to 12 mid.—Kay Kyser's Orch.

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
 National Broadcast. Co., San Francisco
 7:30 A.M.—Organ; Financial Service
 8:15—Log of the Day Crosscuts
 9:15—Ralph Ginsberg's Ensemble
 9:30—Alvino Rey, guitarist
 9:45—News; Tom Mitchell, baritone
 10:15—Fashion Flashes
 10:30—Cannonetta: Arion Trio
 11—Sonata Recital
 11:15—Shirley Howard, vocalist
 11:40—Pontiac Singers
 11:45—Agricultural Bulletin
 12 noon—Middy Musicale
 12:45—Commonwealth Club Lunch
 1:30—Ann Warner's Chats
 2—Elizabeth Arden program
 2:05—Viennese Ensemble
 2:30—News; 2:45, Just Relax
 3—The Rollickers
 3:15—Stringwood Ensemble
 3:45—University of California prog.
 4—Winston Petty, cellist
 4:15—Eileen Piggett, soprano
 4:30—Arion Trio
 5:15—For Girls and Boys Only
 5:45—News; Musical Echoes
 6:30—Boris Kramarenko's Orchestra
 6:45—Detectives Black and Blue
 7—Edna Fischer, pianist
 7:15—Tarzan of the Apes
 7:30—Your Boy's Future
 7:45—Charlie Hamp
 8—Josef Hornik: Viennese prog.
 8:15—Sports Revue
 8:30—Harold Stern's Orchestra
 9—Story Teller
 9:30—Sunburst of Song
 10—Tim Ryan's Night Club
 10:30—Piano Pictures
 11—Ambassador Hotel Orchestra
 11:30 to 12 mid.—Organ Concert

491.5 Meters KFRC Prospect 0100
1000 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. F., Cal.
 7 A.M.—Recorded program
 7:25—Stocks; Exercises at 7:30
 8—CBS, Harold Knight's Orchestra
 8:30—CBS, Concert Miniatures
 9—CBS, Little French Princess
 9:15—CBS, Frank La Marr's Orch.
 9:30—Betty Crocker
 9:45—CBS, Madison Ensemble
 10—CBS, Fred Berren's Orchestra
 10:15—Mary Sears Garden Party
 10:30—CBS, Artist Recital
 10:45—CBS, Colum. Educ. Features
 11—Prudence Penny
 11:15—CBS, Alex Semmler, pianist
 11:30—CBS, Harrisburg Program
 12 noon—Noonday Concert
 1—CBS, "True Animal Stories"
 1:15—CBS, John Kevin, tenor
 1:30—Stocks; Recordings
 1:45—CBS, Nat Brusloff's Orch.
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 4—Hodge Podge Lodge
 4:30—Records; Lost & Found Items
 4:50—Del Rey Corporation
 4:55—Town Topics
 5—Organ and Vocalist
 5:15—CBS, Vera Van and Orch.
 5:30—CBS, Melody Mardi Gras
 5:45—Health Products Corporation
 6—CBS, Lennie Hayton's Orchestra
 6:30—CBS, Frigidaire program
 6:45—CBS, Edwin C. Hill
 7—Columbia Symphony Orchestra
 7:30—CBS, Leon Belasco's Orch.
 8—Globe Headlines
 8:15—CBS, Freddie Martin's Orch.
 8:30—CBS, Red Nichol's Orch.
 9—Gus Arnheim's Orchestra
 9:30—Symphonic Hour
 10—Darrell Donnell, News
 10:10—Dance Orchestra
 10:15—Intimate Hollywood News
 10:20—Dance Orchestra
 11—Lyrical Moods
 11:30—The Islanders
 12 to 1 A.M.—Request Hour

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
 Assoc. Broadcasters, Oakland, Calif.
 7 A.M. to 1—Various programs
 1 P.M.—Radio Frolics
 1:30—Over the Teacups
 2—Ye Olde Towne Crier
 3—X-Bar-B Boys
 3:30—Request Hour
 4—The Old Rajah, News
 5—Smile Club; Health Talk
 6—Auto Question Box
 6:15—Fishin' Pool; News
 6:45—Sports Page of the Air
 7—Bargain Page; 7:15, Fantastique
 7:30—Artist's Recital
 7:45—Little Journeys
 8—Refa Miller, song recital
 8:15—American Weekly Drama
 8:30—Miles of Melody; News
 9:15—Souvenirs; Herb Stanton
 10—Art Weidener's Orchestra
 10:30—Paul Kellar, pianist
 10:45—Recordings
 11:30 to 12 mid.—Jess Stafford's Or.

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
 J. Brunton & Sons, San Francisco
 6 A.M.—Alarm Klock Klub
 8 to 7—Records; News; Music
 7 P.M.—Silent period
 12:01 to 6 A.M.—Owl Program

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
 Pac. Broadcast. Corp., San Francisco
 7:30 A.M. to 12—Music and Talks
 12 noon—Scriptures
 12:03—Concert; Hawaiians
 1:30—Modern Maestros
 1:45—Melodic Wandering
 2—International Troubadors
 2:30—Gould and Sheffer, pianists
 2:45—Violin Masters
 3—Organ Matinee; Records
 4:30—Mountain Boys
 5—Sunset Revue
 5:45—Campbell Digest
 6—Paraders; Waltz Idylls
 6:45—"Eb and Zeb"
 7—Musical Novelties
 7:15—Romance of Music
 7:30—Maurice Gunsky Revue
 8—Cotton Club Orchestra
 8:15—Dance Music
 9—News Flashes
 9:15—Jack and Ethel, "Roads to Hollywood"
 9:30—Captain Argus
 10 to 12 mid.—Organ; Records

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
 Tribune Pub. Co., Oakland, Calif.
 8 A.M.—Records; Stocks
 8:30—Covered Wagon Jubilee
 9—Recorded program
 10:15—Stocks; Financial Info.
 10:30—International Kitchen
 11—Sunshine Twins; News
 11:30—Novelty Guitar Duo
 11:45—Madelon and Nancy
 12 noon—Jack Delaney's Band
 1—Jean's High-Lights; Records
 2:35—Better Business Talk
 2:40—Stocks; Records; News
 3:15—Lola Chatfield, pianist
 3:30—News Flashes; Records
 4:15—Brother Bob's Club; News
 4:45—McCoy Health School
 5—Covered Wagon Jubilee
 5:30—News; Lovable Liars
 5:45—Helen Parmelee, pianist
 6—Hotel Oakland Trio; News
 7:30—Dr. Ross Pet Clinic
 7:45—Helen Parmelee, pianist
 8—Hi-Jinks program
 10—Fred Skinner
 10:15 to 11 P.M.—Dance program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
 Educa. Broad. Corp., Oakland, Calif.
 7 A.M. to 6—Various programs
 6—Gypsy Melodies
 6:15—Dell Perry, pianist
 6:30—Organ; Sports Review
 7:15—Senator Loyal
 7:30—Echoes of Yesterday
 7:45—Transcription
 8—Topics of the Day
 8:15—Nelly Aising, soprano
 8:30—Beverly Hill Billies
 9—Wrestling Matches
 10:30 to 12—Dance Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M. to 6—Various programs
 6—To Be announced
 6:30—NBC, Phantom Strings
 6:45—NBC, Hill Billy Heart Throbs
 7—Studio program
 7:15—NBC-KGO Program to 8:15
 8:15—Fairway Facts
 8:30 to 12 mid.—News; Music

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

7 A.M. to 12—Various programs
12 noon—Oregonian of the Air
12:15—Farm and Home Hour
12:45—O. M. Plummer
1—NBC-KGO Programs to 1:30
1:30—Dental Clinic of the Air
1:45—NBC-KGO Programs to 3:15
3:15—Allyn's Prog.; Friendly Chat
4—NBC-KGO programs to 6:30
6:30—The Arkansas Travellers
6:45—The Two Kelvinators
7—NBC, Amos 'n' Andy
7:15—News of the Air
7:20—Club Kaleidoscope; Orchestra
7:30—Best Foods Program
8—Texas Cowboy
8:15 to 12 mid.—NBC programs

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma

(Tacoma Daylight Saving Time)
6 A.M. to 5—Various programs
5—Max Frolic's Orchestra
5:15—Hodge Podge Lodge
5:30—CBS, Dr. Whetstone
6—Organ and vocalist
6:15—CBS, Vera Van
6:30—CBS, Melody Mardi Gras
6:45—Investment program
7—CBS, Lennie Hayton's Orchestra
7:30—CBS, Frigidaire program
7:45—Dr. Mellor
8—CBS, Columbia Symphony
8:30—CBS, Guy Lombardo's Orch.
9—Scandinavian Hour
9:30—Baseball Game
11:30 to 12 midnight—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.

(Seattle Daylight Saving Time)
6:45 A.M. to 1—Various programs
1 P.M.—CBS, Grab Bag
1:30—Julie Day
1:45—CBS, U. S. Army Band
2—To be announced
2:15—CBS, John Kelvin, tenor
2:30—CBS, Between the Bookends
2:45—Belle and Martha
3—Happy Go Lucky Hour
4—Feminine Fancies
5—Hodge Podge Lodge
5:30—Studio program
5:45—"Growin' Up"
6—Organ and Vocalist
6:15—CBS, Vera Van
6:30—Sports Review
6:45—Radio Speaker Stevenson
7—CBS, Chesterfield Program
7:30—CBS, Frigidaire program
7:45—Chandu the Magician
8—Black and Blue
8:15—CBS, Orchestra
9—Globe Trotter
9:15—Talk by R. I. Ehrlichman
9:30 to 12 midnight—Dance Music

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

(Spokane Daylight Saving Time)
7 A.M. to 1—Various programs
1 P.M.—Sylvia Grey
1:15—NBC, Farm and Home Hour
2—Business and Pleasure
2:30—NBC, Winnie the Pooh
2:45—Club Bulletin
3—NBC, Al Pearce and Gang
4—NBC, Rollickers
4:15—NBC, Betty Boop Frolics
4:30—NBC, George Olsen's Orch.
4:45—Studio program

5:15—NBC, Music Room
5:45—NBC-KGO programs to 7:45
7:45—Crazy Wells

8—NBC, Amos 'n' Andy
8:15—NBC, Chester Rowell
8:30—NBC, Best Foods Program
9—Black and Blue
9:15—Bohemian Club
9:45—Radio Specialties
10:15—NBC, Phil Baker
10:45—To be announced
11—NBC, Richfield News Flashes
11:15 to 1 A.M.—Dance Music

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

6:30 A.M. to 6—Various programs
6 P.M.—CBS, Chesterfield program
6:30—CBS, Frigidaire program
6:45—CBS, Edwin C. Hill
7—CBS, Columbia Symphony
7:30—Adventures of Black and Blue
7:45—Fishing Bulletin
8:30—Freddie Martin's Orchestra
8:30—CBS, Dance Orchestra
9:30—Studio program
10—Orchestra; Sport Flashes
10:30—Jack Cody program
10:45—Musical Program
11 to 12 mid.—Dance Orchestra

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
6:30 A.M. to 5—Various programs
5—NBC, Phil Harris Orchestra
5:30—Calif. Teachers' Assoc. prog.
5:45—Orchestra and tenor soloist
6—NBC, The First Nighter
6:30—NBC, Phantom Strings
6:45—NBC, Hill Billy Heart Throbs
7—NBC, Amos 'n' Andy
7:15—Dramatic sketch
7:30—NBC, Best Foods Program
8—String Orchestra
8:15—NBC, Gilmere Circus
9:15—NBC, Phil Baker
9:45—String Orchestra; Soloist
10—NBC, Richfield Reporter
10:15—Hotel Ambassador Orchestra
11:30 to 12 mid.—Bal Tabarin Orch.

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts

Western Broadcast Co., Los Angeles
6:45 A.M. to 6—Various programs
6 P.M.—News Service
6:15—Jaye Rubanoff's Ensemble
6:30—Orchestra and Lawrence King
6:45—Growin' Up
7—Frank Watanabe
7:15—Black and Blue
7:30—The Hawk
7:45—Count of Monte Cristo
8—Optimistic Revue
9—News; Colonial Dames
9:20—Hotel Roosevelt Orchestra
9:30—Musical program
9:45—Hollywood Legion Fights
10:45 to 11 P.M.—Paris Inn

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

7 A.M.—Records; Silent at 8
9 to 6—Music; Stocks; Talks
6 P.M.—Songs of the Sea
6:15—Franco's program
6:30—State Market reports
6:45—Farmers' Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man; Concert
8—San Jose Accordion Club
8:30—Male Quartet
9—Fireside Program
9:30 to 10 P.M.—Mauna Keans

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.

7 A.M. to 5—Various programs
5 P.M.—Town Topics
5:15—CBS, Vera Van
5:30—CBS, Melody Mardi Gras
5:45—CBS, In the Gloaming
6—CBS, Chesterfield
6:30—CBS, Frigidaire program
6:45—CBS, Edwin C. Hill
7—CBS, Howard Barlow's Orchestra
7:15—Chandu, the Magician
7:30—CBS, Guy Lombardo's Orch.
8—Globe Headlines
8:15—"Mellow'd Melodies"
8:30—"Tapestries of Life"
9—Gus Arnheim's Orchestra
9:30—Philharmonic Orchestra Group
10—News; Orchestra
10:15—Kay Parker in Hollywood
11—Lyrical Moods; Islanders
12 to 1 A.M.—Organ Concert

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
(Seattle Daylight Saving Time)

7:55 A.M. to 1—Various programs
1—Tea Time Tales
1:15—NBC, Farm and Home Hour
2—Manhattan Beach Brass Band
2:30—Easy Chair; Red Shadow
3—NBC, Al Pearce and Gang
4—NBC, The Rollickers
4:15—The Observer
4:30—Metropolitans
5—NBC, Winston Petty, cellist
5:15—NBC, Pair of Pianos
5:45—Sohl & Lundberg, vocal duets
6—Phil Harris' Orchestra
6:30—NBC, Out of the East
7—NBC, The First Nighter
7:30—The Arkansas Travellers
7:45—Dollars and Cents
8—NBC, Amos 'n' Andy
8:15—NBC, Wheat Acreage Reduction
8:30—NBC, Best Foods Program
9—Ann Olander and Willis Higley
9:15—NBC, Gilmere Circus
10:15—NBC, Phil Baker
10:45—The Lonely Troubadour
11—NBC, Richfield News Flashes
11:15 to 12 mid.—Club New Yorker

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
(Seattle Daylight Saving Time)

8:30 A.M. to 1—Various programs
1—Chamber of Commerce Luncheon
1:30—The Salon Hour
2:30—NBC-KGO programs
3—Recorded program
3:30—Records; Vocalist
4:15—NBC, Betty Boop Frolics
4:30—NBC, George Olsen's Orch.
5—Steamboat Bill
5:15—Pastel Harmonies
5:45—NBC, Harmony Four
6—Concert Ensemble
6:30—Dinner Dansant
7—The South Americans
7:15—Tarzan; News
7:45—Northwest Mines Reporter
8—Viennese Vagabonds
8:30—Bunker Hill Billies
9—NBC, Cotton Club Orchestra
9:15—Hymn Tunes
9:30—Venetian Ensemble
10—Clef Dwellers
10:30—Virtuoso Gems
10:45—NBC, Don Irwin's Orchestra
11—Hubert Graf
11:15 to 12 mid.—NBC, Mark Hopkins Orchestra

SATURDAY Programs August 19, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Vass Family
7:15—Organ Concert
7:30—Down Lovers' Lane
8—Salt and Peanuts
8:15—American Legion National
Trade Revival Campaign
8:30—Syncoptators: Dance orchestra
9—Vic and Sade: Skit
9:15—Ralph Ginsberg's Ensemble
9:30—National Grange program
10:30—Woman's Magazine of the Air
11:30—Financial Flashes
11:35—Marshall's Mavericks
12 noon—Rhythm Rascals
12:15—Western Agriculture
1—Casino Orchestra
1:30—Organ Concert
1:45—John and Ned: Harmony Duo
2—Melody Mixers
3—Ross Reardon, baritone
3:15—Andy, Judy and Zeke
3:30—Jack and Loretta Clemens
3:45—The Optimistic Mrs. Jones
4—Jack Denny Orchestra
4:30—Edna Fischer, pianist
4:45—Stringwood Ensemble
5:15—Harry Stanton, basso
5:30—Organ Concert
6—Saturday Night Dancing Party
7—Charles Hart Instrumentalists
7:30—William Scott's Orchestra
8—Caswell Concert
8:15—Symphonies Under the Stars
10—Kay Kyser's Orchestra
10:30—Serenata: Orchestra
11—Organ Concert
11:15 to 12 mid.—To be announced

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Recorded program
7:25—Stocks; Exercises 7:30
8—CBS, Vincent Travers' Orchestra
8:30—Convention & Tourist Bureau
8:45—CBS, Frank La Marr's Orch.
9—CBS, George Hall's Orchestra
9:30—CBS, Madison Ensemble
10—Junior Artists program
10:55—Church Announcements
11—CBS, Italian Idyll
11:15—Frudden Penny
11:30—CBS, Mark Warnow's Orch.
12 noon—Noonday Concert
1 P.M.—CBS, Dancing by the Sea
1:30—Popular Recordings
1:45—CBS, Tito Guizar
2—CBS, Irving Conn Orchestra
2:30—Popular Selections
2:45—CBS, Eddie Duchin's Orch.
3:15—CBS, Mildred Bailey
3:30—CBS, Hon. Elder Michaux
4—Lost and Found Items
4:05—Town Topics; Recordings
4:15—Gus Arnheim Orchestra
4:30—CBS, Philadelphia Summer
Concerts from Robin Hood Dell in
Fairmount Park, Philadelphia
5:15—Dr. J. C. Campbell
5:30—CBS, Ann Leaf, Organist
5:45—CBS, Saturday Revue
6:15—CBS, Tribune Mus. Festival
6:45—CBS, Gertrude Niesen
7—CBS, Jerry Freeman's Orchestra
7:30—CBS, Charlie Davis' Orch.
8—CBS, Barney Rapp's Orchestra
8:30—Gus Arnheim's Orchestra
9—Dance Orchestra
10—News Editor of the Air
10:10—Gus Arnheim Orchestra
11—Dance Orchestra
12 to 1 A.M.—Request Hour

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 A.M.—Organ; Financial Service
8:15—Log o' the Day Crosscuts
9:15—Arion Trio; 9:45, News
10—Tom Mitchell, baritone
10:15—Johnnie Toffoli, accordionist
10:30—Concert Echoes
11—Words and Music
11:30—Wealth of Harmony
11:45—Agricultural Bulletins
12 noon—Dance Masters
12:30—Round Table Discussion
1—News; Organ Concert
1:30—Arlene Jackson, blues singer
1:45—Three Scamps: Vocal trio
2—Viennese Ensemble
2:30—Richard Himber Ensemble
3—Arion Trio
4—News; Organ Concert
4:30—N. Y. Philharmonic Orchestra
6—Rhythm Vendors
6:30—Education at the Crossroads
6:45—Irving Kennedy, tenor
7—George Olsen's Orchestra
7:30—Kay Kyser's Orchestra
8—Dick Messner's Orchestra
8:15—Concert Petite
8:30—Magnolia Minstrels
9—Ted Weems' Orchestra
9:30—Anson Weeks' Orchestra
10—Jack Walton's Orchestra
10:30—Blue Moonlight; Organ
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Music and Talks
12 noon—Scriptures
12:03—Harmony Highlights
12:30—Concert
1:30—Hawaiian Entertainers
2—Rhythmic Ripples
2:30—Song Vogues
3—Glen Goff, Organist
4—Symphony Series
5—Records; Campbell Digest
6—Paraders; Waltz Idylls
6:45—Lavendar and Old Lace
6:55—Harbor Day program
7—Musical Novelties
7:15—Mountain Boys
7:30—Musical Whims
8—Donald Gray and Virginia Miller
8:30—Tango Time; Pianist
9—News Flashes
9:15—The Cub Reporters
9:30—Opera Phantoms
10 to 12 mid.—Organ; Records

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 6—Various programs
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ Echoes; Sports Review
7:15—Senator Loyal
7:30—Poet's Gold
7:45—Bill Roth, songs
8—"Topics of the Day"
8:15—Latin-Amer. Program
9:15—Italian program
10:15 to 12 midnight—Dance Music

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M.—Alarm Klock Klub
8 to 7—Records; News; Music
7 P.M.—Silent period
12:01 to 6 A.M.—Owl program

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1:30—Various programs
1:30 P.M.—Studio program
2—Ye Olde Towne Crier
3—Musical program; Request Hour
4—Chill Peppers; Siesta
4:45—Post-Enquirer Funnies
5—Young Peoples Program
5:30—Travelogue; Organ
6:15—Ne'er Do Well
6:30—Columbia News Page
6:45—Sport Page of the Air
7—Bargain Page
7:15—Isle of Dreams
7:30—Rhythm Four
7:45—Dot and Dash
8—Home Favorites
8:30—Jess Stafford's Band
9—News Reporter; Souvenirs
9:45—Herb Stanton, pianist
10—Art Weidener's Orchestra
10:30—Paul Kellar, pianist
10:45—Recordings
11:30 to 12 mid.—Jess Stafford's Or.

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records; Stocks
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks; Financial Inf.; News
10:30—International Kitchen
11—Sunshine Twins; News
11:30—Novelty Guitar Duo
11:45—Fred Skinner
12 noon—Closing Stocks
12:05—Jack Delaney's Band
1—Jean's Hi-Lights
2—Classical Recordings; News
2:45—Jean Ardath, pianist; records
3:30—The Three Echoes
4—Records; News Flashes
4:30—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio; News
7:30—Arco's Novelty Trio
8—Musical Solres
9—Faucit Theatre of the Air
9:30—Eleanor Nielsen, soprano, and
Oran Rickard, tenor
10—Hotel Oakland Dance Band
11 to 12 mid.—Dance program

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
(Tacoma Daylight Saving Time)
6 A.M. to 12—Various programs
12 noon—CBS, Italian Idyll
12:30—CBS, Mark Warnow's Orch.
1—Spanish Serenade
1:30—Dr. Walsh
1:45—CBS, Eli Dantzig's Orchestra
2—Dancing by the Sea
2:30—Between the Book Ends
2:45—CBS, Tito Guizar
3—CBS, Irving Conn's Orchestra
3:30—Thirty Dancing Fingers
3:45—Eddie Duchin's orchestra
4—Baseball Game
5:45—Musical Crediteer
6—Dale Fitzsimmons' Orchestra
6:30—CBS, Organ and Tenor
6:45—CBS, Berrens' Entertainers
7:15—Mary Marsh, songs
7:30—Dr. Mellor
7:45—CBS, Gertrude Niesen
8—CBS, Dance Music
9:30—Gus Arnheim's Orchestra
10 to 12 midnight—Dance Music

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.
 7 A.M. to 4:30—Various programs
 4:30—CBS, Philadelphia Summer Concerts
 5:15—Town Topics
 5:20—CBS, Ann Leaf & Chas. Carille
 5:45—CBS, Saturday Revue
 6:15—CBS, Musical Festival
 6:45—CBS, Gertrude Niesen
 7—CBS, Jerry Freeman's Orchestra
 7:15—Chandu, the Magician
 7:30—CBS, Chas. Davis' Orchestra
 8—CBS, Barney Rapp's Orchestra
 8:30—Gus Arnheim's Orchestra
 9—Ray West's Orchestra
 10—News; Dance Orchestra
 11—McElroy's Oregonians
 12 to 1 A.M.—Organ Concert

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.
 (Spokane Daylight Saving Time)
 7 A.M. to 1—Various programs
 1 P.M.—Sylvia Grey
 1:15—NBC, Western Agriculture
 2—Business and Pleasure
 2:30—NBC, Organ Concert
 2:45—Club Bulletin
 3—NBC, Melody Mixers
 4—NBC, Soloist
 4:15—Anne, Judy and Zeke
 4:30—Jack and Loretta Clemens
 4:45—Musical program
 5—Tull and Gibbs Express
 5:15—NBC-KGO programs to 7
 7—American Weekly
 8—NBC-KGO programs to 10
 11—Radio Specialties
 11:30—NBC, Blue Moonlight
 12 to 1 A.M.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 (Seattle Daylight Saving Time)
 7:55 A.M. to 1:15—Various programs
 1:15—NBC, Western Agriculture
 2—Rhapsody in Rhythm
 2:30—Children's Matinee
 3—NBC, Melody Mixers
 4—NBC, Soloist
 4:15—Observer; Concert Ensemble
 5—Melody Musketeers
 5:30—NBC, Stadium Concerts
 7—Dancing Party
 8—Pastel Harmonies
 8:30—NBC, Wm. Scott's Orchestra
 9—NBC, Caswell Coffee Concert
 9:15—Moment Musicale
 9:30—Fisher's Blend Half Hour
 10 to 12—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
 The Journal, Portland, Oregon
 6:30 A.M. to 6:15—Various progs.
 6:15—CBS, Musical Festival
 6:45—CBS, Gertrude Niesen, blues
 7—CBS, Dance Orchestras
 7:45—Tarzan of the Apes
 8—CBS, Barney Rapp's Orchestra
 8:30—CBS, Gus Arnheim's Orch.
 9—McElroy's Orchestra
 9:30—Symphony Concert
 10 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 6:30 A.M. to 4:30—Various programs
 4:30 P.M.—NBC, Stadium Concerts
 6—NBC-KGO programs to 8:15
 8:15—Symphony Under the Stars
 10—Dance Orchestra
 10:30—Hotel Ambassador Orchestra
 11—NBC, Sid Lippman's Orchestra
 11:30 to 12 mid.—To be announced

499.7 Mtrs. KFSF Franklin 6333
600 Kcys. 1000 Watts
 Airfan Radio Corp., Ltd., San Diego
 7:30 A.M. to 6:30—Various programs
 6—Ray de O'Fan
 6:15—Studio program
 7—NBC, Chas. Hart Instrumentalists
 7:30—NBC, Wm. Scott's Orchestra
 8—American Weekly
 8:15—NBC, Symphony Under Stars
 10—NBC, Bal Tabarin Orchestra
 10:30—NBC, Blue Moonlight
 11—Ambassador Hotel Orchestra
 11:30 to 12 mid.—To be announced

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. D., Cal.
 7 A.M. to 4:30—Various programs
 4:30—Philadelphia Summer Concert
 5:15—Town Topics
 5:30—CBS programs
 7—Chandu, the Magician
 7:15—CBS, Jerry Freeman's Orch.
 7:30—CBS Orchestras
 9—Symphony Concert
 10—World-Wide News
 10:10—Dance Orchestras
 12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M.—Records; Silent at 8
 9 to 6—Music; Talks; Stocks
 6 P.M.—Songs of the Sea
 6:15—Franco's program
 6:30—Band Music
 6:45—Farmers' Exchange
 7—Weather Forecast
 7:03—Radio News and Forum
 7:15—Fifteen Minutes in Paris
 7:30—Soul of Portugal
 8—Studio program
 8:30—Spanish Program
 8:45 to 10 P.M.—Italian Program

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
 Western Broadcast Co., Los Angeles
 6:45 A.M. to 6—Various programs
 6 P.M.—Newspaper Service
 6:15—Cowboy Revue
 6:30—Lawrence King, tenor
 6:45—Phil Musgrave, cellist
 7—Frank Watanabe
 7:15—KNX Players; Drama
 7:30—Hotel Roosevelt Orchestra
 8—KNX Varieties
 9—News Service
 9:15—Miles of Melody
 9:45—Marion Mansfield and Strings
 10 to 11 P.M.—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 (Seattle Daylight Saving Time)
 6:45 A.M. to 1:30—Various programs
 1:30—Julie Day
 1:45—CBS, The Ambassadors
 2—CBS, Dancing by the Sea
 2:30—CBS, Between the Bookends
 2:45—CBS, Tito Guizar
 3—CBS, Irving Conn's Orchestra
 3:30—Studio programs
 3:45—CBS, Eddie Duchin Orchestra
 4:15—CBS, Mildred Bailey
 4:30—CBS, Hon. Elder Michaux
 5—CBS, Evan Evans
 5:15—CBS, Koshetz Ukrainian Choir
 5:30—CBS, Summer Concerts
 6:15—CBS, Ann Leaf & Chas. Carille
 6:45—Democratic Educ. Feature
 7—CBS, Saturday Revue
 7:15—Radio Speaker Stevenson
 7:45—CBS, Gertrude Niesen
 8—CBS, Jerry Freeman's Orchestra
 8:30—Charlie Davis Orchestra
 9—Globe Trotter
 9:15—CBS, Barney Rapp's Orchestra
 9:30—CBS, Gus Arnheim's Orchestra
 10—Ray West's Orchestra
 11—Gus Arnheim's Orchestra
 12 to 1 A.M.—Robinson's Band

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 (Seattle Daylight Saving Time)
 8:30 A.M. to 1—Various programs
 1 P.M.—NBC, Rhythm Rascals
 1:15—Master Works of the Piano
 1:30—Viennese Vagabonds
 2—NBC-KGO programs to 3
 3—Recordings; Talk
 4—Sohl and Lundberg
 4:15—NBC-KGO Programs to 5:30
 5:30—Tyroleans
 6—Dance Recordings
 6:30—Dinner Dances
 7—Concert Ensemble
 7:30—Times News Edition
 7:45—Shades of Yesterday
 8—Musical Program
 8:30—Latin American Nights
 9—Banjoland
 9:15—Symphony Under the Stars
 11—Bal Tabarin Orchestra
 11:30 to 12 mid.—NBC, Blue Moonlight

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 7 A.M. to 12—Various programs
 12 noon—Oregonian of the Air
 12:15—Star Furniture Co.
 1:15—The Casino Orchestra
 1:30—Dental Clinic of the Air
 2—Melody Mixers
 3—NBC Soloist
 3:15—Allyn's Prog.; Friendly Chat
 4—NBC-KGO programs to 7
 7—The Two Kelvinators
 7:15—NBC-KGO programs to 8:15
 8:15—Mark Daniels, baritone
 8:30—Fisher's Blend Half Hour
 9—Homer Siegfried, tenor
 9:15—String Duo
 9:30—Revue on Broadway
 10 to 12 mid.—Dance Music

Published weekly by the Broadcast Weekly Publishing Company, 36 Powell Street, San Francisco, Calif.
 Telephone DOUGLAS 5272

Yearly subscription: \$1 in the United States. Entered as second class matter, March 25, 1923,
 at the Post Office, San Francisco, Calif., under Act of March 3, 1879.

Copyright, 1933, by Broadcast Weekly Publishing Company.

The 6-tube
"SUPER" AUTO RADIO
that's taking the town by storm!

Complete with tubes,
suppressors, condens-
ers; Federal tax paid

ONLY \$ **47**⁵⁰_—

With a world of power and rich, mellow tone. 6-tubes; 6-inch dynamic speaker; all-electric; all-in-one; tone control; automatic volume control illuminated airplane-type dial on steering column. Sensationally priced—must be seen and heard to be appreciated.

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco