

FOR WEEK OF
OCTOBER
1st to 7th

BROADCAST WEEKLY

JENNISON PARKER
Better known as "Yahbu" on the
Sheik Show, which is broadcast over
the Columbia-Don Lee System every
Monday night, 8 to 9 o'clock.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

SYDNEY DIXON, *Tenor*
KYA—Tuesdays 8 P. M.

WHY you should buy your

Majestic

REFRIGERATOR

NOW!

MANY of you who read this ad are contemplating buying a refrigerator—perhaps for Christmas, perhaps next Spring, *but—the longer you wait the more you will pay!*

Except for a slight increase on July 1, prices on Majestic Refrigerators are the same as in January of this year. You can buy **NOW** at depression prices.

The only reason we are still able to offer these refrigerators at low prices is that we as Northern California distributors, as well as the Majestic factory, have anticipated our requirements and bought ahead.

We say to you in all sincerity that Majestic Refrigerator prices will have to advance anywhere from 20 to 40 per cent—**SOON**—just when we can not definitely say.

See your Majestic Dealer at once. There is a lifetime **MAJESTIC** to meet

every requirement at prices ranging from \$99.50 to \$429.50. A small down payment will deliver your refrigerator—balance on convenient terms.

Buy Now—Save from \$25 to \$75

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

ETHER GLEANINGS

By J. CLARENCE MYERS

IF everything runs off according to schedule, Admiral Richard Byrd, the intrepid polar explorer, will help make radio history in his forthcoming visit to the South Pole. Sometime in November, when the explorer plans to fly over the furthestmost tip of the earth, the radio audience in America and in parts of the rest of the world will probably hear the voice of an announcer telling how it feels to be winging over the South Pole.

What a thrill that will be! Not alone for the participants down there over the frozen wastes, but for us at home.

Two CBS men are to accompany Admiral Byrd in his expedition boat, the former U. S. cutter Bear, which once plied local waters, when he departs from civilization this month. One of them an engineer who will have charge of the powerful short wave sets that will keep the party in constant touch with the mainland and the other an announcer. They will establish a short-wave station at the base camp in the Antarctic region. When the flight is made over the pole, the plane will carry a powerful short-wave set.

The broadcasts will come via short-wave from the frozen country to the United States, where, if they are audibly satisfactory, will be broadcast throughout the nation by the Columbia chain.

* * *

Herb Dana is on the air.

Western sportsdoms' noted figure, the most colorful referee that every trod a gridiron hereabouts, now Commissioner of Officials of the Pacific Coast Athletic Conference, is strutting verbs and adjectives all over the ether in behalf of General Mills. You can dial him every Wednesday night from 9:15 to 9:30 o'clock on KGO and the coast NBC chain. Football, of course, is his talk theme.

* * *

In person—not a transcription. That's the way Bing Crosby will appear over the CBS chain beginning October 16 for the John H. Woodbury Company. Thereafter he'll sing every Monday from 5:30 to 6 p. m., Pacific time. Dial him on KFRC locally.

* * *

For six consecutive nights Studebaker is going to blast away on the CBS coast to coast chain, sponsoring some of radio's highest paid "pufformers" in this series of broadcasts. Crosby, Barrymore, Etting, Downey, Renard are some of the names that will echo throughout the land during that week—September 30 to October 5, inclusive.

The concentrated air advertising campaign

by the auto firm is to be called the "Parade of the Champions" and will have David Ross as announcer for all the programs.

The opening broadcast, Saturday, September 30, will feature Bing Crosby and Raymond Paige's orchestra, from 6:15 to 6:30 p. m. The following day, Sunday, Ethel Barrymore will occupy the spot, 7 to 7:15 p. m. On Monday from 6:15 to 6:30 p. m., it will be Morton Downey and Jacques Renard's orchestra. Tuesday night at the same time the quarter hour show will be put on by Willie and Eugene Howard. Ruth Etting and Raymond Paige's orchestra will take care of the affair Wednesday night at the same hour. Thursday night will be the grand wind-up, with a full hour's broadcast beginning at 6:15 o'clock. All the participants on the quarter hour programs the preceding five days will appear on the closing broadcast. The Don-Lee-CBS chain will release the broadcasts on the Pacific Coast.

* * *

More 3.2 per cent suds will ooze out over the ether with the establishment of another beer program on the air hereabouts via the NBC wireup. The Los Angeles Brewing Company will sponsor a program for its Eastside Beer from 9:30 to 10 o'clock on the network on Thursday nights. "Steamboat Harmony" is the general title of the program. Broadcasts will originate at KFI. This makes the fifth beer account to take the air on NBC. Already on are the Acme, Blue Ribbon, Brown Derby and Humboldt.

* * *

Still another NBC program for Dobbsie. The California Packing Corporation is sponsoring him in a half hour broadcast Thursday mornings from 8 to 8:30 o'clock.

* * *

Jot it down on the cream colored wall paper, scratch it on the piano, or tie a string around your index finger—and you won't forget to listen to the inimitable Baron Munchausen when he returns to the air once again Saturday night, October 7, at 6 o'clock. On NBC stations.

* * *

The Iverson String Quartet, which is headed by Albert Iverson, violinist, celebrated its first anniversary on the air September 21, and in its programs over KQW played special selections in honor of the occasion.

* * *

A radio broadcast of world wide scope will come about on November 15, when the NBC celebrates its seventh anniversary jointly

with its moving into its new headquarters in Radio City in New York. The now nearly completed studios in Gotham are said to be a part of the largest broadcasting plant in the world.

* * *

Folger's Coffee will expand its radio time on NBC October 4, when it institutes a night broadcast featuring Lee S. Roberts, in addition to its two morning spots Mondays and Fridays.

* * *

The comedy chatter script act, "Easy Aces" is due for a return engagement on CBS beginning October 10. It has been spotted for morning periods this time—10:30 to 10:45 o'clock Tuesdays, Wednesdays, Thursdays and Fridays. KFRC will release it locally.

* * *

Ted Maxwell and Bernice Berwin (Jack and Ethel) are doing a swell job in those "Roads to Hollywood" skits which are being KYA'd for Broadcast Weekly every Tuesday and Friday. They're establishing a big following.

* * *

Jack Benny and his equally popular and talented wife, Mary Livingstone, return to the air for Chevrolet October 1 on the NBC wireup. You can dial 'em on the Pacific Coast net stations from 7 to 7:30 o'clock every Sunday evening.

* * *

That All-American Football Show, one of the leaders dedicated to the great American grid game last season, is back on the ether on the CBS wireup. It's a Friday night event from 5:30 to 6 o'clock and is m.c.d. by Christy Walsh. Postum pays the bill.

* * *

June Marie Brunner, Fresno.—Walter Kelsey is not regularly associated with any bay district radio station, although he played in several programs on the NBC recently.

* * *

Girls, girls! Here's your chance to get some of the lowdown on what the Hollywood stars do about makeup. Madame Sylvia, noted beautician, who has been consultant to many of screenland's beautiful women, is chatting to the radio audience every Tuesday from 7:30 to 7:45 p. m. over KGO.

* * *

Zizz Black occupies the m.c. spot on the NBC Night Club program formerly held by Tim Ryan on Thursdays at 9:30 p. m.

* * *

Chattering Floyd Gibbons is back on the air under a sponsor's wing. You can hear him from 9 to 9:15 p. m. on Mondays over KGO. Johns-Manville Company signed him.

Beechnut Gum has a drama skit called "Red Davis" on KPO, which started September 25.

* * *

Sealed Power Company due on NBC network October 30 with a musical program. More dope later.

* * *

Hereabouts: Milt Samuel, KPO publicity scrivener, vacationing in the Santa Cruz mountains. . . . Adele Hoover, who holds a like job at KYA, back at her desk after a "vacash." . . . Ralph Brunton busier than a colored boy in a watermelon patch, as chairman of the bay district broadcasters group which is drawing up a code of ethics. . . . Bob Hall, ex-waterfront reporter, doing the news broadcasts thrice daily for the Call-Bulletin and already getting fan mail. . . . Another newspaperman we know who turned out to be a good announcer—James Adam, director of the Chronicle's radio activities and heard on KGO frequently. . . . Campana has purchased the right to use the name "Grand Hotel" from Vicki Baum for its series of dramatic programs over NBC network starting October 1. . . . Radio Progress Week, sponsored by the Radio Manufacturers' Association, will be observed throughout the nation October 2 to 7, when special programs will be winged out.

Now on NBC

**Dr. PAINLESS
PARKER**

Dentist

Presents "THE PHILISTINE"

Topics of all times . . . vitally
interesting and informative . . .

every Monday night at

8:15 p. m.

Stations **KGO, KFI, KFSD**

MYRT and MARGE
CBS—Dramatic Artists

PHIL DEWEY
NBC—Vocalist

KATE SMITH
CBS—Vocalist

★ Stars of the Radio ★

DOLLO SARGENT
NBC—Organist

JACK FULTON
NBC—Vocalist

NELL LARSEN
KHJ—Pianist

Majestic Master Six

Model 461

\$45.50

THE RADIO THAT "MADE GOOD"

The most critical judge of a radio set and its performance is the Radio Dealer. He has handled and listened to many hundreds of radios of all types and descriptions. He knows what it is all about and can't be fooled.

Before this critical audience of Radio Dealers, the Majestic Master Six and its companion model, the Century Six, have very definitely "made good."

We ourselves think that for a table model this is the PERFECT RADIO. Beautifully styled, it is one of the Majestic "Smart Sets of 1934." In general performance it is a good deal better than you'd expect—even of a Majestic.

ASK YOUR DEALER FOR A DEMONSTRATION

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

FOR YOUR

CAR
ONLY

\$54⁵⁰

Majestic
ALL-IN-ONE

AUTO - RADIO

Music, news, sports events, your favorite program always at your finger tips—night or day—in the city or on the highways! Steering column control, six-tube super-heterodyne, dynamic speaker and many other features.

● Quick and easy to install without marring car. Price includes tubes, suppressors and Federal tax paid. See and hear it today!

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco

MICROPHONE GOSSIP

• • • Eleven radio stations in ten cities of Pacific Coast states. British Columbia and Hawaii have been added to the list over which the Monday night Shell Show will be heard hereafter, bringing this fast-moving revue to millions of listeners to whom it was not previously available. The new stations, with the fourteen on the Don Lee-Columbia western network, raise the total of outlets to twenty-five, of which the eleven now being added will be served by electrical transcription.

British Columbia will hear the program over stations CRCV and CKWX, both in Vancouver, B. C., and Hawaii over KGU in Honolulu. Other stations over which the Show will be broadcast are: KFXM, San Bernardino, California; KUJ, Walla Walla; KPQ, Wenatchee, and KIT, Yakima, Washington; KIDO, Boise, Idaho; KGVO, Missoula, and KFBB, Great Falls, Montana, and KTAR, Phoenix, Arizona.

Shell Oil Company, sponsor of the Shell Show, has adopted a policy of featuring well known Broadway and Hollywood personalities as guest artists on the program and such stars as Doris Kenyon, Estelle Taylor, Peggy Hopkins Joyce, Trixie Friganza, May Robson, Lew Cody, Warren William and Leo Carrillo either have been heard or will participate in future broadcasts. Benny Rubin, stage and screen comedian, is master of ceremonies and Horace Heidt and his Californians supply the musical background.

• • • Rita Lane, pretty NBC soprano, and Mona Greer, dark-eyed little "Lady Maverick," who is heard with Charlie Marshall's Mavericks,

are contestants for the radio crown of beauty this year. Both girls were entered as candidates of NBC's San Francisco headquarters, in the search for beauty behind the microphone, which is a feature of each year's Electrical Exposition at Madison Square Garden. No western star ever has won the annual contest, so if Rita or Mona should gain the crown it would have additional luster. The two girls are complete contrasts in appearance. Mona is brown-eyed and black-haired; Rita is a natural blonde, with dark hazel eyes.

• • • Bing Crosby, troubadour of radio, screen and stage, has been signed for a series of weekly half-hour programs over a coast-to-coast Columbia network beginning Monday, October 16, at 5:30 p. m. The popular baritone returns to the air under the sponsorship of the John H. Woodbury Company. The first few broadcasts will originate in Columbia's studios at Los Angeles. Crosby is currently engaged in the filming of a motion picture in which he will play the leading male rôle opposite Marion Davies. Crosby, who first was catapulted to nation-wide radio fame in the autumn of 1931, was last on the air as a regular performer during the spring of this year. With the exception of occasional guest appearances from the Pacific Coast, he has not been on the air since then but has devoted himself to moving picture work.

• • • Many of the outstanding performers in radio are listed in the announcement made by Louis J. Alber, Chief of the Speakers Division of the National Recovery Administration, of the prominent

artists in the concert, opera, radio, screen and stage. The committee was appointed four weeks ago by the administrators with Kate Smith as chairman, and as vice-chairmen: Walter Damrosch, Marion Davies, Otis Skinner, Lawrence Tibbett, Rudy Vallee and Peggy Wood.

• • • One of the outstanding personalities in radio today in America, Charlie Hamp, has, as you know, returned to his home station for a new series of programs. Charlie Hamp started on KNX several years ago, and since then has risen high in the firmament of radio, both on the West coast and in the East. Since he left KNX the first time, he has played several return engagements, each time gaining new popularity with the vast audience of KNX. Now he's back here, signed for a long-term contract and with even greater bids for popularity.

• • • Duci de Kerekjarto, one of the chosen few in the violinistic world, has been engaged by KECA to play a series of recitals. Kerekjarto was born in Hungary of a noble Magyar family, and was a pupil of the famous Hubay. After several successful tours of Europe as a prodigy, he came to America and concertized extensively from coast to coast, playing with the leading symphony orchestra as soloist. In addition to many official honors, among which was his appointment as a court violinist to the Emperor Charles of Austria-Hungary, Kerekjarto is the only violinist who can boast that the great Eugene Ysaye wrote this of him over his signature on the occasion of a concert at Baden-Baden when Kerekjarto was fifteen years

old: "There is nothing I nor anyone else can teach you. The concert stage and the audience of the world must now be your only counselor. You are one of the chosen few."

• • • Jack Delaney, leader of the popular dance band which has been heard over KLX for the past four years, is a native of Texas, but he has lived in California for twenty-seven years. His parents were born in Louisiana. His musical career started fifteen years ago on the xylophone. He changed to the piano eleven years ago. He led an orchestra in the Alabam Cafe in Oakland for three years. Delaney is 5 feet 10½ inches tall, and weighs 170 pounds. He has brown eyes and medium brown hair. And how he can thump those ivories!

• • • Definite confirmation that Pacific Coast football games would be broadcast this year was contained in an announcement from Harold R. Deal, advertising manager for the Associated Oil Company, to the effect that the company had concluded negotiations for exclusive broadcasting privileges. The granting of broadcasting privileges involves payment to the colleges and other institutions of approximately \$75,000.

A contract has been consummated by Associated with Hugh E. Rosson, graduate manager of the University of Oregon and radio committee chairman of the Pacific Coast Intercollegiate Athletic Conference, for exclusive broadcasting privileges on all conference controlled games played by Stanford, U. C., U. S. C., U. C. L. A., Washington, Washington State, Oregon, Oregon State, Montana, and Idaho.

In addition, agreements have been concluded with the University of San Francisco, Santa Clara, St. Mary's, and the Olympic Club for exclusive broadcasting privileges of

all contests played at Kezar Stadium in San Francisco, and with Gonzaga for all contests played at Spokane.

Network facilities, station time, and payments to schools and other institutions will cost Associated Oil Company over \$125,000 to make possible presentation of broadcasts of these games to the public during the coming football season, Deal stated.

The line-up of radio stations includes all outlets of NBC and the Columbia-Don Lee network on the Pacific Coast.

• • • Stormy weather: Dave Rubinoff kept an anxious eye on the weather reports and ship news all during the recent hurricane. His complete music library, weighing over two tons, was en route to the coast by boat for the contemplated Cantor-Rubinoff Hollywood broadcasts. The steamship Pennsylvania was in the heart of the storm area during the blow but escaped trouble.

• • • Don McNeill, Chicago NBC announcer, whom western listeners once knew as one of the Two Professors, says he has invented a three-inch detachable lower lip for after dinner speakers who insist on imitating Maurice Chevalier.

• • • Madame Sylvia of Hollywood will tell the radio audience of her experience as health and beauty advisor to celebrated film stars in a new series of programs to be heard over the NBC network each Tuesday night at 7:30 o'clock. Madame Sylvia, a tiny, ninety-seven-pound, four-foot ten-inch health and beauty expert who became so successful that for years she was required to devote her time exclusively to the famous motion picture stars in Hollywood, will be on the air from the NBC New York studios. It was Madame Sylvia's task for six years to keep filmland's heroes and heroines feeling fit and look-

ing their best for the camera and she proposes to tell the radio audience how she accomplished it.

• • • When Bill Hay closed the Amos 'n' Andy broadcast Friday, September 8, he dashed for a train which carried him half across the country to San Diego, California, where he spent two weeks' vacation. He took his large bag of golf clubs and his seventeen pet smoking pipes.

A. W. (Sen) Kaney, who also started in radio as a pioneer announcer and is assistant to the vice-president of the NBC Chicago division, took Hay's place at the announcer's mike for the two weeks.

• • • Knowles Entrikin, playwright and theatrical director, has joined the Columbia Broadcasting System as assistant to Marion Parsonnet, dramatic director. He will be in charge of casting and will direct some dramatic programs. Entrikin was recently represented on Broadway as a director with "The Bride the Sun Shines On" and "The Streets of New York." He started theatrical work playing juvenile leads for Maurice Browne's Chicago Little Theatre, and for several seasons managed a community theatre on Frank A. Vanderlip's estate at Scarsborough-on-the-Hudson, New York. He has had two of his own works produced. They are "Seed of the Brute" and "The Small Timers."

• • • A group of about 200 poems, selected from those read by David Ross on his Poet's Gold Program, will be published by the Macaulay Company of New York late this month. Among the poems will be several translations of oriental verse. The book will contain an introduction by William Lyon Phelps. Besides being represented in the publishing field, Ross is also branching out in motion pic-

tures. His voice will be heard as that of narrator in a new full-length film entitled "The Passion of Joan of Arc."

• • • Barney Rapp has led a band ever since high school days, but he first became established as an orchestra leader when his outfit became a Whiteman unit, and they subbed for the King of Jazz on many occasions. Barney recalls one time when Paul summoned the Rapp unit all the way down from New Haven to play a date for Adolph Zuker, but got it mixed up so that Barney arrived a day late for the party—and no place to play. Paul so regretted his mistake that he gave a big dinner for Barney and his band, and paid all the musicians their regular price.

• • • Ray Heatherton, NBC singer, was born Raymond Joseph Heatherton June 1, 1909. . . Place, Jersey City, N. J. . . . He was educated at

Floral Park, L. I., and Hempstead, L. I. . . . He was a former soloist with the Paulist Choir. Later he was a member of the Mediaevalists, a sextette expert in the presentation of polyphonic music. He was principal comic in the last "Garrick Gaieties" and toured in RKO vaudeville and in concert. He obtained his first radio audition with Paul Whiteman in 1928. He's still unmarried.

• • • Irma Glen, Chicago NBC organist, overcame a handicap when she was learning to play. The fifth finger on each hand is shorter than it should be.

• • • Nine years ago at the old Rendezvous Club on Forty-fifth Street, New York, a dancer named Gilda Gray was beginning to be noticed.

Curt Peters' band, which accompanied her, included two saxophone players named Hubert Prior Vallee and

Johnny Martin. . . . Today Hubert Prior Vallee is radio's outstanding Rudy Vallee; John Martin is a dignified radio executive . . . and the band leader, Curt Peters, is today's Peter Arno, famed caricaturist.

• • • When she was seven-teen and certain that she knew all about the theatre, Mabel Albertson, now a featured player with Phil Baker, the Armour Jester, pawned her jewelry and started a school of elocution in Lynn, Massachusetts. Today Mabel wonders how many youngsters were lost to the theatre because of her teachings.

• • • Does the East like Carlton E. Morse's serial, "One Man's Family"? Eight hundred and twenty letters from transcontinental listeners to this NBC epic arrived at the National Broadcasting Company's San Francisco studios recently.

HOTEL PLAZA

Ray Maxwell, Manager

POST STREET at STOCKTON / / / SAN FRANCISCO

CENTRALLY located in the heart of business and amusement activities . . . facing beautiful Union Square . . . your stay at San Francisco will be more enjoyable at the Hotel Plaza.

Here a spirit of real hospitality awaits you . . . the best of service . . . rooms in which you will feel at home . . . comfortable beds that invite restful sleep . . . and food to tempt your appetite served in the dining room at popular prices.

*Private dining rooms for group luncheons
and conventions*

RATES NOW BEGIN AT—

\$2 SINGLE WITH BATH
\$3 DOUBLE WITH BATH

SILHOUETTES

ONE of the best known actors in radio is helping to make the old West live again in "Death Valley Days," heard over the NBC-KGO network.

The Old Ranger, the lovable old prospector who relates the true tales of Death Valley which are presented in dramatic form in this popular serial of life in the early day mining camps, is portrayed by George Rand, NBC actor.

All of which, to radio listeners who know their theater, means that behind those genuine-appearing whiskers of the Old Ranger lurks a spirit which has pioneered just as much as the Death Valley Days' character has, even though the path led through dressing rooms and across the stages of many an "op'ry house" instead of the wastes of a desert.

"Occasionally it seemed almost as arid as Death Valley," muses the humorous-eyed star. "But sometimes we struck gold, too, and that made it worth while."

Still a young man in years, Rand's memories include figures and events as interesting in their world as were the characters of the old West whose exploits are told by the Old Ranger. The NBC actor was born in Milwaukee, but his family moved to California while he was still in babyhood, and his earliest recollections are of the San Francisco Bay region. Joaquin Miller, the poet, stalked through the Oakland hills near George Rand's home, and Rand recalls meeting Miller many times on walks, and having the picturesque old bard of the Sierras stop and talk to him.

By the time he was fifteen, Rand had already decided on his career, and he was just seventeen when he made his debut at the old Liberty Theater in Oakland, where Nance O'Neill and McKee Rankin were playing in stock. It was a golden period for a youthful aspirant to Thespian honors, for Rand says:

"We had to learn to use our tongues and

our voices. An actor's first requisite was expected to be a rich, flexible voice—no flat, nasal tones such as you sometimes hear in the theater nowadays would have been permitted in the grand old days. It was the best possible training for a green youngster like myself—and little as we dreamed it in those days—for radio."

From the Liberty Theater, where his voice was trained in the eloquent lines of "Magda," "The Jewess," "The Sorceress" and most of the Shakespearean dramas, Rand joined the staff of Oliver Morosco in Los Angeles. He stage-managed Morosco productions for several years, then went touring with Nat Goodwin in the now famous production of "Oliver Twist," which brought together so many stars of the day. Rand played with most of them in other productions later, appearing in support of Charlotte Walker, Robert Warwick, Marie Doro, Blanche Bates and others.

Following years of successful touring, he went to New England, where he directed and played in stock companies in the New England territory. He returned to California in 1929, and almost immediately was signed by the National Broadcasting Company. Since then he has divided his time between radio and the stage, becoming known as one of the outstanding character actors of the microphone. He originated the rôle of "Kenya Bill" in a South African series on the air a year or so ago, and although he has been heard in numerous dramas since then, the Old Ranger marked his return to the type of rôle he likes best.

Like many another trooper whom radio has made a stay-at-home, Rand enjoys his present quiet life after years of traveling. He still lives in his childhood home in the Fruitvale district, Oakland, commuting from there to the NBC studios in San Francisco, and spending his free hours in his garden, usually accompanied by a book and, always, by his pipe.

Save \$3.20

BY SUBSCRIBING TO BROADCAST WEEKLY

☐ It costs you less than four cents a week to subscribe to BROADCAST WEEKLY and have it delivered to your door. Why not subscribe right now and be assured of getting your copy every week. It costs only \$2 a year or \$1 for six months.

----- USE THIS COUPON -----

BROADCAST WEEKLY,
36 Powell Street, San Francisco.

Gentlemen: Send me BROADCAST WEEKLY for one year (or six months). I enclose herewith two dollars (or one dollar).

Name.....

Address.....

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

NEW

RENEWAL

EXTENSION

The OPEN CIRCUIT

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

SINCERELY hope you'll not think this is writing again too soon. I so heartily disagree with a writer in this week's BROADCAST WEEKLY that I just had to say something to someone, and the Open Circuit, never complaining and being so convenient, seemed to offer just the opportunity.

So someone feels that to write a letter in appreciation of another's efforts at entertaining is displaying "general simpleness" and it's silly! I wonder—do *you* feel any simpler, or weaker, intellectually after having written that *one* letter? If you have been reading BROADCAST WEEKLY faithfully you surely have seen mentioned therein the names of various artists who profess their interest in letters received from listeners. This does not necessarily make of them what you choose to call "public idols." Some few even care enough to answer such mail in person. Of course, I do not for one moment believe that anyone would be interested in a *silly, gushy* letter, but why should it be so? If one is genuinely appreciative it can so easily be expressed in plain words, satisfactorily, too, without any gushing of sentimentality.

As for your other suggestion—repeating jokes of Ed Wynn—well, it's a splendid idea, but there are wisecracks and *wisecracks!* And if anything bores me to tears it is the obvious effort of some unfunny person. I do enjoy jokes, comedy or anything of a funny nature, provided its intention isn't too evident. We get more genuine laughs from Hornik's "Aesop's Fables," Elmore Vincent's "Senator" act, and some of Benny Walker's mistakes with foreign names than would be possible listening to those mile-a-minute bits of nonsense by what I choose to call "radio slapstickers."

Oh, yes, perhaps, BROADCAST WEEKLY, you may be able to tell me why some artists are rushed to death with an overcrowded schedule while others, in many cases superior, are left free with nothing to do. I know of one case where a vocalist at NBC is on the air three times in one day besides many, many other appearances throughout the week, while another equally well known entertainer gets nothing. It can't be merely popular demand, because, although the fortunate one may be competent, he seems to fall short in the *beauty* of his voice, in my opinion—whereas the other is Al.

Am overjoyed at the prospect of hearing Peary again in "Wheatenville." Do you know if Harold Dana will return this fall? Am so hoping there is a revival of old favorite programs with our own well known artists taking parts familiar to them. The old programs, musical and otherwise, add to one's comfort the same as nice old slippers in the evening, and even we younger listeners appreciate that. "Rainbow Harmonies," "Bouquet of Melodies," "The Music Doctor," "Silver Strains," "Sunset Serenaders" and "Footlight Fantasies" all recall grand memories of innumerable happy hours. There are many more, but these will do for this time, with the addition of Hornik's "Bohemians."

Do hope you haven't walked out on me. Anyway, BROADCAST WEEKLY, my best wishes and good luck.

Yours sincerely,
C. D. A., San Francisco.

AS long as I have taken the BROADCAST WEEKLY I sure have enjoyed it greatly. I am always anxiously waiting for it every week.

As I so often read about the type of programs that people enjoy most, I also will express my opinion. Al Pearce's program beats every program, I think. Al Jolson's also is very good.

Say, how about printing Mabel Todd's picture? Also Morey Amsterdam's, Andy Andrews, Tizzie Lish and many others which you have never printed in the BROADCAST WEEKLY?

(EDITOR'S NOTE: A picture of Al Pearce and his Gang appeared in the September 17 issue.)

I wish that concert orchestras were less heard over the radio. They sound like a bunch of pots and pans clanging together.

I must not forget to mention Phil Harris. His program with Leah Ray ought to be on more than once a week. His deep toned voice is just grand.

By the way, what became of Cecil Wright? On what station can we hear him now?

(Cecil is appearing in theatres in the Pacific Northwest. Not on radio at present.)

Well, I wish you lots of luck with the future improvement of the BROADCAST WEEKLY.

Yours sincerely,
P. A., San Lorenzo, Calif.

TUNE IN
Borden's
"CAPERS"
ON KTAB

560 KILOCYCLES

7-9 p. m. EVERY THURSDAY

Forty sizzling acts and musical treats—two solid hours packed with fun, melodrama and melody!

What a show — a real KTAB production for the Oakland division of the country's leading milk company —Borden's!

THE POPULAR TREND TO THE
NEW SMART SET *Majestic*

IS BRINGING THE WISE
RADIO BUYER TO

Majestic HEADQUARTERS

The reason for such popularity is:
THE SMART DESIGN OF THE SMART SET

Plus

NEW DUO-VALVE ECONOMY

Plus

SELF-SHIELDED TUBE PERFORMANCE

Plus

LARGE TRADE ALLOWANCE ON YOUR
OLD RADIO OR PHONOGRAPH

Plus

A SERVICE AND GUARANTEE THAT *really*
SERVES AND GUARANTEES

Plus

NR A—"BUY TODAY AND MAKE A JOB"

BROADCAST WEEKLY'S own
RADIO STORE

36 POWELL STREET, SAN FRANCISCO

Phone DOUGLAS 5272

Premier Showing of 1934 Majestic Console Radios

Modern design lends new charm to these Style-Built radios. The combination of woods add an unusual beauty seldom found in console models. They employ a refined 6-tube super-heterodyne, with tone control, automatic volume control, latest type Majestic Spray-Shield Tubes, and super dynamic speaker. Receive Police Calls.

PLAZA
MODEL

\$64.50

BARCLAY
MODEL

\$69.50

SAVOY
MODEL

\$79.50

TWO NEW POPULAR PRICED POPULAR SIZE TABLE MODELS

\$25.50

\$19.95

The same chassis is employed in both models. It is a superheterodyne giving full 6-tube performance. The receiver may be operated on the regular broadcast band, or switched over to receive all Police Calls and cover the Amateur, Commercial, Marine and Aircraft channels up to 3500 kilocycles. Through this Dual Range feature, the receiver is really "two radios in one." It has exceptional sensitivity and remarkable power output with perfection of tone seldom found in the smaller types of receivers. It employs Majestic Spray-Shield tubes and full super-dynamic speaker.

SUNDAY Programs • • • • • October 1, 1933

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

- 8 A.M.—Chronicle Comics
- 8:30—Arlon Trio
- 9:30—Sax-o-Tunes
- 10—Stringwood Ensemble
- 10:30—Highlights of the Bible
- 11—Gene Arnold's Commodores
- 11:15—Autumn Idyll
- 11:30—Yeast Foamers
- 12 noon—Lady Esther Serenade
- 12:30—Radio Pulpit
- 1—Fiddlers Three
- 1:15—Wildroot Program
- 1:30—Organ Recital
- 2—The Friendly Hour
- 2:30—Grand Hotel: Drama
- 3—Catholic Hour
- 3:30—Essex House Ensemble
- 4—Real Silk Program
- 4:30—Desert Guns: Drama
- 5—Chase and Sanborn Program
- 6—Manhattan Merry-Go-Round
- 6:30—American Album of Music
- 7—Chevrolet Program: Jack Benny
- 7:30—To be announced
- 7:45—Sunday at Seth Parker's
- 8:15—Talk Under Auspices of NRA
- 8:30—Death Valley Days
- 9—Do You Believe in Ghosts?
- 9:15—Reader's Guide
- 9:30—Carlos Molina's Tango Orch.
- 10—Richfield News Flashes
- 10:15—Paul Carson, organist
- 11 to 12 midnight—Bal Tabarin Orch.

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

- 8:15 A.M.—Christian Science Devotions
- 8:30—Sabbath Reveries
- 9:30—Piano forte Etudes
- 10—Village Boys
- 10:30—Three Four Melodies
- 10:45—Musical Strings
- 11—Old St. Mary's Church Services
- 12 noon—Pipe Organ Concert
- 12:30—Paraders; Waltz Idylls
- 2—Light Opera Concert
- 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—"Beauty That Endures"
- 9:45 to 11 P.M.—Concert Memories

340.7 Meters KLV Lako. 6000
880 Kcys. 1000 Watts
 Tribune Pub. Co., Oakland, Calif.

- 12 noon—Records
- 12:30—Mary Anderson, contralto; M. F. West, tenor
- 1:30—Records: Brahms Trio
- 3:30—Manila String Orchestra
- 4—Records
- 4:30—Violin Ensemble
- 5—Covered Wagon Jubilee
- 5:30—Old Man Soliloquy
- 5:45—Dot Kay and Nancy Hersey
- 6—Mixed Quartet
- 6:30—Hotel Oakland Trio
- 7:30—Helen Parmelee, pianist
- 7:45—"Leaders in Sports"
- 8—John Lewis Quintet
- 9—Nevada Nite Herders
- 9:30—William Don, Count of Monte Cristo
- 9:45—Neighborhood Songs and Poems
- 10—Freddie Skinner
- 10:30 to 11—Dance program

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

- 8 A.M.—Gruen and Hall, piano duo
- 8:15—Major Bowes' Family
- 9:15—Seeing the Other Americas
- 9:30—Radio City Concert
- 10:30—Cecilians: Vocal and Instr.
- 11—Bible Stories
- 12 noon—Music Garden
- 1 P.M.—Melodians, orchestra
- 2—John and Ned
- 2:15—Football Game: St. Mary's College vs. Univ. of S. F.
- 5—Organ Concert
- 5:30—Evening Concert
- 6—Gunnar Johansen, pianist
- 6:30—Silhouettes: Orch. and Vocal
- 7:15—Personal Close-ups, interview by Gypsy
- 7:30—Song Nuggets
- 8—Rudy Seiger and His Fairmont Hotel Orchestra
- 8:30—Orchestral Gems
- 9—Dance Nocturne
- 9:30—University of California prog.
- 10—Hotel Cosmopolitan Orchestra
- 10:30—On Wings of Music
- 11 to 12 mid.—Chas. Runyan, organ

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

- 8 A.M.—Examiner Comics
- 8:30—CBS, Tabernacle Choir and Organ
- 9:30—CBS, Compinsky Trio
- 10—Home Sweet Home Concert
- 11—CBS, "Broadway Melodies"
- 11:30—Jean Ellington, contralto
- 11:45—Popular selections
- 12 noon—CBS, Symphonic Hour
- 1—CBS, Cathedral Hour
- 2—CBS, Willard Robison
- 2:15—CBS, Vera Van, contralto
- 2:30—"Melodies Organistique"
- 2:45—Claude Sweeten's Concert
- 3—CBS, Eddie Duchin's Orchestra
- 3:30—CBS, Smilin' Ed McConnell
- 3:45—CBS, Bright Interlude
- 4—CBS, Current Events
- 4:15—CBS, Modern Male Chorus
- 4:30—To be announced
- 5—CBS program
- 6—Program to be announced
- 7—Studebaker program
- 7:15—CBS, Freddie Rich Entertains
- 7:30—Union Oil program
- 8—Salon Moderne
- 8:30—CBS, Jerry Freeman's Orch.
- 9—The Ford "Merrymakers"
- 10—Daryl Donnell, news
- 10:10—St. Francis Hotel Orchestra
- 11 to 12 midnight—Organ Selections

535.4 Meters KTAB Garfield 4700
560 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—Little Journeys
- 2:30—Municipal Band Concert
- 3:30—Popular recordings
- 4—Opera Gems
- 4:30—Salon Favorites
- 5—Organ Concert
- 6—Echoes of Portugal
- 7—Prof. George Kruger, pianist
- 7:15—Amateur Sports News
- 7:30—Church Services
- 9:15—Rod Hendrickson; Organ
- 9:45—Famous Artists
- 10—Studio program
- 10:30 to 11 P.M.—Records

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—Hits of Today
- 1—June Arnold, soprano
- 1:15—Johnny Bozio, accordion
- 1:30—Bible Questions and Answers
- 2—Marie George, soprano
- 2:30—Sunday Miniatures
- 3—Viennese Trio; 3:15, Novelty Airs
- 3:30—Sally Snow
- 4—An Hour with the Masters
- 5—Madrid Trio
- 5:30—Children's Story Hour
- 5:45—Oliver and his Banjo
- 6—Watch Tower program
- 6:30—Jay Burk
- 7—Studio program
- 7:15—Gladys Kauli, pianist
- 7:30—Homeland Melodies
- 8—Hill Billy Music
- 9—French and Polish Watch Tower
- 9:30—Omega Gamma Dance
- 10 to 11 P.M.—Dance Music

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

- 8 A.M. to 5:30—Recordings; News
- 5:30 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

- 10:15 A.M.—Sunday School Lesson, First Baptist Church
- 11—First Baptist Church Services
- 12:30 P.M.—Silent period
- 7:30 to 9 P.M.—Church Services

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

- 7 A.M. to 5—Various programs
- 5 P.M.—Speaker; Organ
- 5:30—First Radio Church
- 6:30—Humanist Society
- 7—Mayfair Concert Orchestra
- 7:15—Dance Orchestra
- 7:30—Charlie Hamp, vocal & piano
- 7:45—Dance Orchestra
- 8—First Presbyterian Church
- 9—News Service
- 9:15—Judge Rutherford
- 9:30 to 10:30 P.M.—Calmon Lubavitski and Claire Mellonino

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

- 7:45 A.M. to 12—Various programs
- 12 noon—Musical program
- 12:15—Studio program
- 12:30—Organ Recital
- 1—NBC program
- 2:30—NBC, Eva Jessye Choir
- 3—Musical program
- 4—Concert; Morales Hawaiians
- 5:30—Twilight Hour
- 6—Mountain Music
- 6:15—Studio program
- 7—NBC, Chevrolet program
- 7:30—To be announced
- 7:45—NBC, Seth Parker
- 8:15—To be announced
- 9:15—NBC, Reader's Guide
- 9:30—University of California prog.
- 10—NBC, Richfield News Flashes
- 10:15—NBC, Bridge to Dreamland
- 11 to 12—NBC, Bal Tabarin Orch.

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
9 A.M. to 12—Various programs
12 noon—NBC, Lady Esther Serenade
12:30—NBC, Radio Pulpit
1—Musical Program
1:15—NBC, Wildroot Institute
1:30—Old Songs of the Church
2—Aeolian Trio
2:30—NBC, Eva Jessye Choir
3—Lyric Melodies; Cornish School
4—NBC, Real Silk Hosiery
4:30—To be announced
5—NBC, Chase and Sanborn prog.
6—NBC, Manhattan Merry-Go-Round
6:30—NBC, Album of Familiar Music
7—To be announced
7:45—NBC, Sunday at Seth Parker's
8:15—Lee Sisters
8:30—NBC, Death Valley Days
9—NBC, Do You Believe in Ghosts?
9:15—Pioneers
9:45—To be announced
10—NBC, Richfield News Flashes
10:15—Varieties
10:30 to 11 P.M.—Viennese Vagabond

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
9 A.M. to 1—Various programs
1 P.M.—NBC, Fiddlers Three
1:15—Sohl & Lundberg, vocal
1:30—NBC, Organ Concert
2—NBC, The Friendly Hour
2:30—Musical Etchings
3—NBC, Catholic Hour
3:30—Musical Program
4—Records; Ensemble
5—Lyric Melodies; Varieties
5:45—Jess Lee Hall
6—Angelus Hour
7—Green Cathedral
7:15—NBC, Impressions of Italy
7:45—Totem Broadcasters
8—First Church of Christ, Scientist
—To be announced
9:15—NBC, Reader's Guide
9:30—Musical Program
10—Harp Melodies, Hubert Graf
10:15 to 11 P.M.—Organ Recital

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
9 A.M. to 12—Various programs
12 noon—NBC, Wayne King's Orch.
12:30—NBC-KGO Programs to 1:30
1:30—Classic Hour; string trio
2—Wesley Tourtellotte, organist
2:30—NBC, Grand Hotel
3—U. S. C. College of Music
3:30—NBC-KGO Programs to 7
7—NBC, Chevrolet program
7:30—"Makers of History"
8—Studio program
8:30—NBC, Death Valley Days
9—NBC, Do You Believe in Ghosts
9:15—The Galties of '33
10—NBC, Richfield Reporter
10:15 to 11 P.M.—NBC, Bridge to Dreamland

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
8 A.M. to 3—Various programs
3—CBS, Eddie Duchin's Orchestra
3:30—CBS, Ed McConnell
3:45—CBS, Bright Interlude
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—Devotional Quarter Hour
4:45—To be announced

6—CBS, Corn Products program
7—CBS, Freddie Rich Entertains
7:30—Union Oil program
8—Salon Moderne
8:30—CBS, Jerry Freeman's Orch.
9—Merrymakers
10—World-Wide News
10:30—St. Francis Hotel Orch.
11—Midnight Moods
12 to 1 A.M.—Recordings

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, Symphonic Hour
1—CBS, Cathedral Hour
2—Professor Lindsley
2:15—CBS, Vera Van
2:30—To be announced
2:45—Rabbi Magnin
3—CBS, Chicago Knights
3:30—CBS, Smilin' Ed McConnell
3:45—Bright Interlude
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—CBS, To be announced
5—CBS, Variety Program
5:30—In the Modern Manner
6—CBS, Corn Products program
6—CBS, Freddie Rich entertains
7:30—Union Oil program
8—CBS Orchestra
9—Ford V-8 Merrymakers
10—News Items; Orchestra
11 to 12 midnight—Organ Recital

265 Meters KSL Wasatch 3901
1130 Kcys. 50,000 Watts
Radio Serv. Corp. of Utah, Salt Lake
7 A.M. to 6—Various programs
6—To be announced
7—CBS, The Studebaker Prog.
7:15—CBS, Freddie Rich Entertainers
7:30—CBS, Quiet Harmonies
7:45—Latter Day Saints
8:15—CBS, Lombardo's Canadians
8:30—CBS, Jerry Freeman's Orch.
8:45—The Idanha program
9—The Merrymakers
10 to 11 P.M.—Tabernacle Organ

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
8 A.M. to 12—Various programs
12 noon—CBS, Symphonic Hour
1—CBS, Cathedral Hour
2—CBS, Willard Robinson
2:15—CBS, Vera Van
2:30—CBS, Dick Aurandt
2:45—Claude Sweeten's Concert
3—CBS, Chicago Knights
3:30—CBS, Smiling Ed McConnell
3:45—CBS, Bright Interlude
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—To be announced
5—CBS, Variety Program
5:30—CBS, In the Modern Manner
6—CBS, Corn Products program
7—CBS, Freddie Rich Entertainers
7:30—"76 All-Star Revue"
8—Salon Moderne
8:30—CBS, Jerry Freeman Orch.
8:45—"Marvelous Melodies"
9—The Merrymakers
10—Ted Fio-Rito's Orch.
11 to 12 mid.—Midnight Moods

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
8 A.M. to 12—Various programs
12 noon—CBS Programs to 2:30
2:30—Judge Rutherford
2:45—Claude Sweeten Concert
3—CBS, Eddie Duchin's Orchestra
3:30—"Smilin' Ed McConnell"
3:45—CBS, Bright Interlude
4—CBS, H. V. Kaltenborn
4:15—CBS, Modern Male Chorus
4:30—To be announced
6—CBS, Corn Products Company
7—CBS, Freddie Rich entertains
7:30—Union Oil program
8—Salon Moderne
8:30—CBS, Jerry Freeman's Orch.
9—The Merrymakers
10—St. Francis Hotel Orchestra
11 to 12 mid.—Midnight Moods

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 program to 7
7—NBC, Chevrolet program
7:30—Russell, Hoppe & Wakefield
7:45—Venetian Quarter Hour
8—To be announced
8:30—NBC, Death Valley Days
9—Do You Believe in Ghosts?
9:15—G. A. Paine Program
9:30—NBC, Musical Program
10 to 12 mid.—NBC-KGO programs

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
9 A.M. to 1—Various programs
1 P.M.—U. S. Forest Service
1:15—NBC, Wildroot program
1:30—Programs to be announced
2:30—NBC, Grand Hotel
3—Musical Program
4—NBC, Real Silk program
4:30—Studio Program
5—NBC, Chase & Sanborn
5—NBC, Manhattan Merry-Go-Round
6:30—NBC, Amer. Album of Music
7—NBC, Chevrolet Program
7:30—Trues Oil Co.
8—To be announced
8:30—NBC, Death Valley Days
9:45—The Hawk
10 to 12 mid.—NBC Programs

Program listings are correct when published by *Broadcast Weekly*, but sale of time by stations and networks and national emergencies often cause deviations which the stations cannot foresee.

MONDAY Programs

October 2, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 a.m.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applesauce —
Hugh Barrett Dobbs
8—Lee S. Roberts
8:15—U. S. Navy Band
9—Johnny Toffoli, accordionist
9:15—Johnny Marvin, tenor
9:30—Arion Trio
10—Organ Concert
10:30—Magazine of the Air
11:30—Daytime Speakers
11:45—Happy Jack
12 noon—Financial Flashes
12:15—Farm and Home Hour
1—Radio Guild
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Bismarck Bavarian Ensemble
3:30—Three X Sisters, vocal trio
3:45—Twenty Fingers of Harmony
4—The Well-Dressed Woman
4:15—Rhythmic Rascals
4:30—Marion and Jim Jordan
4:45—Piano Pals
5—Stories of Human Behavior
5:15—Arion Trio
5:30—Wheatonville: dram. sketch
5:45—Little Orphan Ann
6—Eileen Piggott, soprano
6:15—Chester Rowell
6:30—Just Around the Corner
7—Carnation Contented program
7:30—Demi-Tasse Revue
8—Amos 'n' Andy
8:15—The Phillistine: Dr. Maker
8:30—Stars of the West
9—Johns-Manville Program
9:15—Don Bestor Orchestra
9:30—Terrace Gardens Orchestra
9:45—Tim and Irene: Comedy
10—Richfield News Flashes
10:15—Melody Mixers
11—Organ Concert
11:30 to 12 midnight—Arion Trio

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 A.M.—Morning Parade
8—Financial Service
8:15—Crosscuts, Log of the Day
9:15—Canzonetta, Arion Trio
9:30—Johnnie O'Brien, harmonica
9:45—News; Sarah Kreindler, violin
10:15—Songs by the Kitchen Sink
10:30—Concert Ensemble
11—Musical Originalities
11:15—Callif. Fed. of Women's Clubs
11:40—Pontiac Singers
11:45—Agricultural Bulletins
12 noon—To be announced
12:15—Midday Musicale
1—News; 1:15, Ann Warner chats
1:45—John and Ned, harmony duo
2—Casino Orchestra
2:30—Soloist
2:45—Musical Moments
3—Viennese Moments
3:15—Mud Caves: dramatic skit
3:30—Little Colleen
3:45—University of California
4—To be announced
4:30—Sax-o-Tunes
5—Songs of Israel
5:30—Intermezzo: Arion Trio
5:45—News; Organ Concert
6:30—Safety First: Traffic Talk
6:45—Detectives Black and Blue
7—So. Harmony Four
7:15—Taran of the Apes
7:30—Realm of Terpsichore

8—Edna Fischer, pianist
8:15—Red Davis: dramatic sketch
8:30—To be announced
9—Marvelous Melodies
9:15—NBC Drama Hour
9:45—Pacific Serenaders
10:30—To be announced
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Recordings; Stocks
7:30—Exercise Period, Bob Bence
8—Popular Selections
8:15—CBS, Ann Leaf, Organist
8:30—To be announced
9—CBS, Voice of Experience
9:15—CBS, Gypsy Nina
9:30—CBS, Concert Miniatures
10—CBS, George Hall's Orchestra
10:30—Better Business Lecture
10:45—CBS, Mischa Ruginsky
Ensemble
11—CBS, The Round Towners
11:15—Prudence Penny
11:30—CBS, The Captivators
11:45—CBS, Ann Leaf, Organist
12 noon—Noonday Concert
12:45—CBS program
1—CBS, Harriet Cruise and Orch.
1:30—N. Y. Stock Exchange
1:35—CBS, Artist Recital
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Hodge Podge Lodge
4:30—Vidaerin Laboratories
4:45—Lost and Found Items
4:50—Records; Town Topics
5—CBS, The Village Choir
5:15—CBS, Texas Rangers
5:30—CBS, Manhattan Serenaders
5:45—CBS, Fray & Braggiotti
6—CBS, H-Bar-O Rangers
6:15—CBS, Studebaker program
6:30—CBS, Musical program
7—To be announced
7:15—Connie Moffat, fashion talk
7:30—CBS, Little Jack Little
7:45—CBS, Mryt and Marge
8—Shell Show
9—Blue Monday Jamboree
10—Darrell Donnell, News
10:10—The Islanders
10:30—Red Stanley's Music
11 to 12 mid.—Earl Dancer's Band

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12:03—Scriptures
12:03—Harmonies; Organ
1—Concert; NBC, Piano Duo
1:45—Royal Serenaders
2—Parent-Teachers' Association
2:15—Modern Maestros; Organ
3:45—Tango Time
4—NBC, Dance Masters
4:15—Recordings
5:30—Italian News Flashes
5:45—Campbell Digest
6—Paraders; Waltz Idylls
6:45—"Eb and Zeb"
7—Bob Allen: Piano Stylist
7:15—Mountain Boys
7:30—Musical Whims
8—Eugene Mancini & Virginia Miller
8:30—Choir Hour
9—News Flashes
9:15—"National Defense"
9:30—Captain Argus
10—Organ Serenade
11 to 12 midnight—Concert Memories

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—"Inside Pages"
11:30—Novelty Guitar Duo
11:45—M. Slyver and N. Hersey
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights; News Flashes
2—Records; News; Stocks
2:45—Opportunity Hour
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—Lovable Liars
5:45—Helen Parmelee, pianist
6—Betty Babblish Band
6:55—K-9 Program; 7, News
7:30—Truman Company Program
7:45—Club News Parade
8—Helen Parmelee, pianist, and
Merriel Bond, baritone
8:25—Better Business Talk
8:30—Faucit Theatre Players
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Studio Program
10—Freddie Skinner
10:30 to 11—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 Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys; 3:30, Beauty Talk
3:45—The Old Bachelor
4—The Old Rajah
4:30—Lyric Ensemble
5—Smile Club; Health Talk
6—Auto Question Box
6:15—Studio program; News
6:45—Ernie Smith's Sport Page
7—Popular Concert
7:15—Melba Brookshier, pianist
7:30—Elbert La Chelle, organist
7:45—Studio; Gay 90's
8:45—Miracle Diamonds
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Musical Memories
10:30—Paul Kellar, pianist
10:45 to 12 midnight—Records

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 5:30—Records; News; Talks
5:30 P.M.—Silent period
12:01 to 6 A.M.—Owl 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.—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry
6:30—Organ; Senator Loyal
7:15—Sports Review
7:30—Italian program
8—Topics of the Day
8:15—Orlando Meniketti, accordion
8:30—Hill Billy Music
9—Radio Playmakers
9:30—Monday Concert
10 to 12 midnight—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
7:45 A.M. to 5—Various programs
5 P.M.—To be announced
5:15—The Philosopher's Corner
5:30—NBC, Wheatanville
5:45—NBC, Little Orphan Annie
6—To be announced
6:15—Raine Bennett, Poet's Corner
6:30—NBC-KGO Programs to 9:15
9:15—Horatius at the Bridge Table
9:30—Orchestra
9:45—NBC, Tim and Irene
10—NBC, Richfield Reporter
10:15—NBC, Melody Mixers
10:30—Dance Music
11:30 to 12 midnight—Arion Trio

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—Musical Program
6:15—Picturizing the News
6:30—Studio program
7—Chamber of Commerce program
7:30—NBC, Demi-Tasse Revue
8—Studio program
8:15—NBC, The Phillistine
8:30—NBC, Stars of the West
9—NBC, Johns-Manville Program
9:15—Studio program
10—NBC, Richfield News Flashes
10:15—NBC, Melody Mixers
11—NBC, Ambassador Hotel Orch.
11:30 to 12 mid.—NBC, Arion Trio

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various programs
12 noon—The Oregonian of the Air
12:15—NBC, Farm and Home Hour
12:30—Pontiac Singers
12:35—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 5:25
5:25—Highland Lassie
5:30—NBC, Wheatanville
5:45—NBC, Orphan Annie
6—Captain Ervin Traffic Talk
6:15—To be announced
7—NBC, Carnation Contented prog.
7:15—Arkansas Travelers
7:30—NBC, Demi-Tasse Revue
8—Covered Wagon Days
8:30—NBC, Stars of the West
9—NBC, Johns Manville
9:15—Four Shades of Rhythm
9:30—F. A. Cook Local News
9:45—NBC, Tim and Irene
10 to 12 mid.—NBC-KGO programs

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 5—Various programs
5 P.M.—CBS, Village Choir
5:15—Melodies Organistique
5:30—Lundquist-Lilly program
5:45—Musical Crediteer
6—CBS, H-Bar-O Rangers
6:15—Studebaker program
6:30—CBS, Ex Lax Program
7—Investment Talk
7:15—Civic Affairs
7:30—Dr. Mellor, Mellor System
7:45—Myrt and Marge
8—Shell Show
9—Blue Monday Jamboree
10—The Islanders
10:30—Red Stanley's Orchestra
11 to 12 mid.—Earl Dancer's Orch.

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1:15—Various programs
1:15 P.M.—Piano Master Works
1:30—The Monday Musicale
2:30—NBC, Schirmer and Schmitt
2:45—NBC, John and Ned
3—Recorded program
4—NBC Programs to 5
5—Steamboat Bill
5:15—Metropolitans
5:45—NBC programs to 6:30
6:30—Shades of Yesterday
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—Seattle Times News
7:45—To be announced
8—Lee Sisters
8:15—The Poet Prince
8:30—The South Americans
8:45—Frank Watanabe and Archie
9—Studio program
9:15—Drama Hour, NBC
9:45—To be announced
10—Drawing Room (Hubert Graf)
10:15—NBC, Melody Mixers
11 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, The Village Choir
5:15—CBS, Texas Rangers
5:30—CBS Program
6—H. O. Hecker program
6:15—CBS, Studebaker program
6:30—CBS, Ex-Lax program
7—CBS, Andre Kostelanetz
7:15—Inglewood Park Ass'n
7:45—CBS, Myrt & Marge
8—Shell Show
9—Blue Monday Jamboree
10—News; Hollywood Mirror
10:15—Transcription
10:20—The Islanders
10:30—Dance Music
12 to 1 A.M.—Claude Reimer, organ

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.—CBS, Village Choir
5:15—CBS, Texas Rangers
5:30—Chamber of Commerce
5:45—CBS, Charlie Lung's Gang
6—Hecker H-O program
6:15—CBS, Studebaker program
7—CBS, Andre Kostelanetz Presents
7:30—Tarzan
7:45—CBS, Myrt & Marge
8—Shell Show
9—Blue Monday Jamboree
10—World-Wide News
10:10—Islanders
10:30—Red Stanley's Orchestra
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Fed. State Market Reports
6:45—Farmers' Exchange and Mar-
ket Place Show
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man
7:45—Famous Campers
8—Sacred and Golden Memories
9—Accordion Capers
9:30 to 10 P.M.—Mauna Keans

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—Cowboy Revue
6:30—Lawrence King and Orchestra
6:45—'Growin' Up'
7—Frank Watanabe and Archie
7:15—Black and Blue
7:30—Musical program
7:45—Marian Mansfield, ballads
8—Calmon Luboviski, violinist
9—Newspaper of the Air
9:15—Charlie Hamp
9:45—Count of Monte Cristo
10 to 11:30 P.M.—Dance Music

508.2 Meters KHQ Main 5383
950 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio Programs
2—NBC, Al Pearce and Gang
3—Presto-Log Program
3:15—Club Bulletin
3:30—Business and Pleasure
4—Theatrical Review
4:30—Parade of Happy Feet
5—Tull & Gibbs Express
5:30—NBC, Wheatanville
5:45—NBC, Little Orphan Annie
6:15—Crazy Wells Water Program
6:30—NBC-KGO Programs to 8:15
8:15—Goetz, Breweries Inc.
9:45—The Hawk
10—NBC, Richfield News
10:30 to 11 P.M.—Radio Specials

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.; Betty
1:30—Red Shadow
2—NBC, Al Pearce and Gang
3—Varieties; The Observer
4—Melody Musketees
5—NBC-KGO Program to 6
6—Thirty Minutes of Music
6:30—Evening Melodists
7—Carnation Contented program
7:30—NBC, Demi-Tasse Revue
8—NBC, Amos 'n' Andy
8:15—Arkansas Travelers
8:30—NBC, Stars of the West
9—NBC, Johns Manville Program
9:15—Four Shades of Rhythm
9:45—NBC, Tim and Irene
10—NBC, Richfield News Flashes
10:15—To be announced
11 to 12 midnight—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Village Choir
5:15—Studio program
5:30—"Smiling Eddie Marble"
5:45—CBS Program
6—H. O. Program
6:15—CBS, Studebaker Program
6:30—CBS, Ex Lax Program
6:30—CBS, Andre Kostelanetz
7:15—Radio Speaker Stevenson
7:30—CBS, Little Jack Little
7:45—CBS, Myrt and Marge
8—The Shell Show
9—Detectives Black and Blue
9:15—Superstitions
9:30—Globe Trotter
9:45—Blue Monday Jamboree
10—The Islanders
10:30—Red Stanley Orchestra
11 to 12 mid.—Earl Dancer Orch.

TUESDAY Programs

October 3, 1933

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

7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applesauce —
Hugh Barrett Dobbs
8—Your Child, talk
8:15—Morin Sisters, vocal trio
8:30—United States Army Band
9—To be announced
9:15—The Widow and Angel
9:30—Martha Meade Society
9:45—Sax Appeal; 10. Organ Concert
10:30—Woman's Magazine of the Air
11:30—To be announced
12 noon—Financial Flashes
12:05—To be announced
12:15—Farm and Home Hour
1—To be announced
1:15—Meredith Willson's Orchestra
1:45—Contract Bridge
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—Arion Trio
3:45—Shirley Howard, songs
4:15—Music Room
4:45—Back Stage Chatter
5—Vincent Lopez' Orchestra
5:30—Wheatenaville, dram. sketch
5:45—Little Orphan Annie
6—Arion Trio
6:30—The Texaco Fire Chief Prog.
7—Lives at Stake
7:30—Madame Sylvia & Movie Stars
7:45—To be announced
8—Amos 'n' Andy
8:15—Memory Lane
8:45—Horlick's Adventures in Health
9—Ben Bernie's Orchestra
9:30—Edgewater Beach Orchestra
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30 to 12 mid.—Bal Tabarin Orch.

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

7:30 a.m.—Morning Parade
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Organ Concert
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—William Cowles, pianist
10:30:4—To be announced
11—Musical Originalities
11:30—Argentine Trio
11:45—Agricultural Bulletins
12 noon—Midday Musicale; News
1:15—Ann Warner, Neighborly Chats
1:45—John and Ned
2—Casino Orchestra
2:30—Schirmer & Schmitt, pianists
2:45—Fashion Flashes
3—Viennese Ensemble
3:15—Mud Caves; Dramatic skit
3:30—Mid-Week Hymn Sing
3:45—Univ. of California Program
4—The Sizzlers, male trio
4:15—National Advisory Council
4:45—Concert Petite
5—Lavender and Old Lace
5:45—News; Melody Mixers
6:30—Flor' Gough Shorr and Lev
Shorr, cellist and pianist
7—Doric Quartet
7:30—Boris Kramarenko and his
Balalaika Orchestra
7:45—California State Chamber of
Commerce program
8—Edna Fischer, pianist

8:15—The Hollywood Looking Glass
8:30—The Orchestra
9—The Story Teller
9:30—Magnolia Minstrels
10—Stringwood Ensemble
10:30—Rhythm Aces
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—Various programs
12 noon—Scriptures; Concert
12:30—Organ; 1. Aviation Club
1:30—NBC, Piano Duo
1:45—Symphonic Band; Serenaders
2:30—New Era Symphony
2:45—Organ; Footlight Features
4—Recordings
5:30—Italian News Flashes
5:45—Campbell Digest
6—Social Service News
6:15—Waltz Idylls
6:45—Lavendar and Old Lace
7—Musical Novelties
7:15—Donald Novis, vocalist (E.T.)
7:30—Maurice Gunsky Revue
8—Sydney Dixon and Virginia Miller
8:30—Edgewater Beach Hotel Orch.
8:45—Bob Allen, piano stylist
9—News Flashes
9:15—Jack and Ethel in "Roads to
Hollywood"
9:30—"Milly & Billy," Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

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
9:15—Julia Lee Wright; Records
10:15—S. F. Stocks; News
10:30—International Kitchen
11—"Inside Pages"
11:30—Novelty Guitar Duo
11:45—Studio program
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
3:15—Carmen Rushing, 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; News
7:30—Los Tres Caballeros
7:45—"Slip" Madigan, Football Re-
views and Previews
8—John Wharry Lewis Quintet
9—Old Gospel Hymns
9:30—Bungling Bunglers
9:45—Studio program
10—Freddie Skinner
10:30 to 11—Dance Records

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.—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; Senator Loyall
7:15—Sports; Bobbie Lee
7:45—San Doval Twins
8—Topics of the Day
8:15—Watch Tower program
8:30—Hill Billy Music
9—Motorcycle Races
10 to 12 midnight—Dance Music

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

7 A.M.—Recordings; Stocks
7:30—Exercise Period
8—CBS, The Captivators
8:30—CBS, Tony Wons
8:45—CBS, Carlile and London
9—CBS, Voice of Experience
9:15—CBS, Connie Gates, songs
9:30—CBS, U. S. Marine Band
10—CBS, Little French Princess
10:15—CBS, Harold Knight's Orch.
10:30—CBS, Easy Aces
10:45—CBS, Reis & Dunn
11—Household Hints
11:15—Frances Lee Barton
11:30—Madison Ensemble
12 noon—Noonday Concert
12:45—CBS program
1—CBS, U. S. Navy Band
1:30—Stocks; Health Talk
1:45—CBS, Enoch Light Orchestra
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Singing Chef
4:05—Popular selections
4:30—Vidacrin Laboratories
4:45—Lost and Found Items
4:50—Popular Selections
4:55—Town Topics
5—Children's Radio Theatre
5:15—CBS, Those McCarty Girls
5:30—CBS, In the Gloaming
5:45—CBS, Kate Smith
6—To be announced
6:15—CBS, Studebaker Program
6:30—CBS, Nino Martini, tenor
7—CBS, The American Legion
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—To be announced
8:15—CBS & W "Mellow'd Melodies"
8:30—CBS, Jerry Freeman Orchestra
8:45—CBS, Voice of Experience
9—CBS, Hodke Fodge Lodge
10—News Editor of the Air
10:10—The Islanders
10:15—"Intimate Hollywood News"
10:20—Hawaiian Music
10:30—Dance Music
11 to 12 mid.—Earl Dancer's Band

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 Frollic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys; Records
3:30—Old Bachelor
4—The Old Rajan; Concert
5—Smile Club; Health Talk
6—Organ and Vocalist
6:30—News; Sport Page
7—Gertrude Ahearn and Lee Baker
7:15—Don Steele and Symphonettes
7:45—Voice of Democracy
8—Piano Recital
8:15—In the Gloaming
8:30—John D. Barry
8:45—Popular Concert
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kell-Widner Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records

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

8 A.M. to 5:30—Records; News; Talks
5:30 P.M.—Silent period
12:01 to 6 A.M.—Owl program

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
12:30—Pontiac Singers
12:35—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 5:25
5:25—Old Portland Landmarks
5:30—NBC, Wheatenaville
5:45—Orphan Annie
6—Musical Program
6:30—NBC, Texaco Program
7—NBC-KGO programs to 8
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Health Adventures
9—NBC, Ben Bernie Orchestra
9:30—Homicide Squad
10 to 12 mid.—News; Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7:30 A.M. to 1—Various programs
1 P.M.—Studio Programs
2—NBC, Al Pearce and Gang
3:15—Woman's Club Bulletin
3:30—Business and Pleasure
5—Tull & Gibbs Express
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—Musical Program
6:30—NBC, Texaco Fire Chief Prog.
7—NBC, Lives at Stake
7:30—NBC, Madame Sylvia
7:45—Musical Program
8—NBC, Amos 'n' Andy
8:15—NBC, Memory Lane
8:45—NBC, Adventures in Health
9—NBC, Ben Bernie's Orch.
9:30—Northwest on Parade
10—NBC, Richfield News
10:30—Radio Specials
11 to 12 mid.—NBC Programs

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:30 to 5—Various programs
5 P.M.—To be announced
5:15—Barbara Burr's Rhyme and Rhythm
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—Orchestra
6:15—Pierce Brothers Quartet
6:30—NBC-KGO Programs to 7:45
7:45—Horatius at the Bridge Table
8—NBC-KGO Programs to 9:30
9:30—Eno Crime Clues
10—NBC, Richfield Reporter
10:15—Comedy Stars of Hollywood
10:30 to 12 midnight—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—To be announced
6:15—CBS, The Studebaker program
6:30—Dr. Mellor
7—CBS, American Legion
7:30—CBS, Leo Belasco's Orch.
7:45—Myrt and Marge
8—CBS, Light Opera Gems
8:15—S & W Mellow'd Melodies
8:30—CBS, Dance Music
8:45—Voice of Experience
9—CBS, Ted Fio-Rito's Orchestra
9:30—CBS, Johnny Hamp's Orch.
10—The Islanders
10:30 to 12 midnight—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Boswell Sisters
5:15—To be announced
5:30—"Smiling Eddie Marble"
5:45—CBS, Kate Smith
6—CBS Program
6:30—Sports Review
6:45—Charles A. Reynolds
7—To be announced
7:15—Radio Speaker Stevenson
7:30—Oldsmobile Program
7:45—CBS, Myrt and Marge
8—Hollywood Newshawk
8:15—S & W Mellow'd Melodies
8:30—To be announced
8:45—Voice of Experience
9—Globe Trotter
9:15—"Marvelous Melodies"
9:30—Boxing Bout
10:30—The Islanders
11 to 12 mid.—Earl Dancer 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—Mayfair Concert Orchestra
6:30—Lawrence King, tenor
6:45—To be announced
7—Frank Watanabe and Archie
7:15—Singing Guardsmen
7:30—Marian Mansfield
7:45—Chandu, the Magician
8—Hotel Roosevelt Orchestra
8:15—Wilbur Hatch's Orchestra
8:45—Drury Lane; News
9:15—Comedy Stars
9:45—Count of Monte Cristo
10 to 11:30 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 P.M.—Children's Radio Theatre
5:15—Sheriff's Office
5:30—CBS, In the Gloaming
5:45—Eb and Zeb
6—To be announced
6:15—Studebaker program
6:30—CBS, Nino Martini, tenor
7—CBS, American Legion
7:30—CBS, Oldsmobile
7:45—CBS, Myrt & Marge
8—Headlines; Records
8:30—CBS, Jerry Freeman's Orch.
8:45—CBS, Voice of Experience
9—CBS, St. Francis Hotel Orch.
9:30—Hodge Podge Lodge
10—World-Wide News
10:10—Islanders
10:30—Red Stanley's Orchestra
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Fed. State Market Reports
6:45—Farmers' Exchange
7—U. S. Weather Reports
7:03—Radio News and Forum
7:30—Minute Man; Band Concert
8 to 10 P.M.—You Never Can Tell

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
5 P.M. to 5—Various programs
5 P.M.—Children's Radio Theatre
5:15—Town Topics; Recordings
5:30—Charlie Lung's Gang
5:45—CBS, Kate Smith
6:15—CBS, Studebaker program
6:30—CBS, Nino Martini
7—To be announced
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—CBS, Little Opera Gems
8:15—S. & W. "Mellow'd Melodies"
8:30—CBS program
8:45—CBS, Voice of Experience
9—St. Francis Hotel Orchestra
9:30—Hodge Podge Lodge
10—News Items
10:10—Hollywood Mirror
10:15—Dance Orchestra
12 to 1 A.M.—Claude Relfer, organ

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 6—Various programs
6—Postal Talk; Studio program
6:15—Picturizing the News
6:30—NBC, Texaco Fire Chief Prog.
7—Sport Talk
7:15—Studio program
7:45—Thurman Robertson
8—Musical Program
8:15—NBC, Memory Lane
8:45—NBC, Adventures in Health
9—Musical Program
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.; Betty
1:15—Melody Mucketeers
2—NBC, Al Pearce and Gang
3—Musical program
3:45—The Observer
4—Modern Concert Ensemble
5—Pastel Harmonies
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Arion Trio
6:30—NBC-KGO Programs to 7:45
7:45—Dr. Williams Drug Store
8—NBC-KGO programs to 9
9—NBC, Ben Bernie's Orchestra
9:30—Montag Fireside Hour
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1:15—Various programs
1:15 P.M.—Piano Master Works
1:30—Musical Madcaps
2—Aelean Trio
2:30—NBC programs to 3
3—Recorded programs
4—Saxophone Melodies
4:15—NBC programs to 6
6—Dance Recordings
6:15—Dinner Dansant
7—Radio Ralph's Facing Digest
7:15—Venetian Ensemble
7:30—Seattle Times News
7:45—Wandering Minstrel
8—Orpheus Ensemble
8:30—Lee Sisters
8:45—Frank Watanabe and Archie
9—Musical program
9:30—Viennese Vagabonds
10—The Drawing Room
10:15 to 12 mid.—Dance Music

SEE PAGE 13

WEDNESDAY Programs

October 4, 1933

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

National Broadcast. Co., San Francisco
7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applause
8—Singing Strings
8:15—To be announced
9—Johnny Toffoli, accordionist
9:15—The Widow and Angel
9:30—To be announced
9:45—Jean Abbey, Shop News
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Woman's Magazine of the Air
11:30—Magic Moments
11:45—To be announced
12 noon—Financial Flashes
12:05—Studio Program
12:15—Farm and Home Hour
1—To be announced
1:45—Smackout: Marlon and Jim Jordan
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—Back of the News
3:45—Society Sidelights
4—Ramblers, orchestra
4:30—Essex House Ensemble
4:45—Children's Corner
5—Stringwood Ensemble
5:30—Wheatenaville, dram. sketch
5:45—Little Orphan Annie
6—Ipapa Troubadors
6:30—To be announced
7—Corn Cob Pipe Club
7:30—National Radio Forum
8—Amos 'n' Andy
8:15—Spratt's Dog Show
8:30—One Man's Family
9—Lee S. Roberts Memory Box
9:15—Herb Dana on Football
9:30—Edgewater Beach Hotel Orch.
10—Richfield News Flashes
10:15—Anson Weeks' Orchestra
11—Organ Concert
11:30—12 mid.—Slumber Hour

440.9 Meters **KPO** Sutter 1920
680 Kcys. 50,000 Watts

National Broadcast. Co., San Francisco
7:30 A.M.—Three Scamps, vocal trio
7:45—Singing Strings
8—Financial Service
8:15—Crosscuts, Log o' the Day
9:15—Organ Concert
9:30—Johnny O'Brien, harmonica
9:45—News; Elmore Vincent, tenor
10:15—Fashion Flashes
10:30—To be announced
11—Musical Originalities
11:40—Pontiac Singers
11:45—Agricultural Bulletins
12 noon—Midday Musicale; 1. News
1:15—Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Casino Orchestra
2:15—Winnie the Pooh
2:30—Three Jesters
2:45—Melodic Wanderings
3—Viennese Ensemble
3:15—Mud Caves: dramatic skit
3:30—Arion Trio
3:45—Univ. of California Program
4—Harold Stern's Orchestra
4:30—Rhythm Rascals
4:45—Argentine Trio
5—Facing the Music
5:15—Tea Dansante; News
6—Tone Portraits
6:30—Martin, banjo; Julee, harp
6:45—Detectives Black and Blue
7—Louis Ford, violinist
7:15—Tarzan of the Apes

7:30—Irving Kennedy, tenor
7:45—Agriculture Today
8—Edna Fischer, pianist
8:15—Red Davis: dramatic sketch
8:30—Californians on Parade
9—Marvelous Melodies
9:15—Book Parade
9:30—Waltz Time
10—Marshall's Mavericks
10:30—Seven Seas: Orchestra
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.—Recordings; Stocks
7:30—Exercise Period
8—Popular Selections
8:15—CBS, Four Showman
8:30—CBS, Tony Wons
8:45—Popular Selections
9—Voice of Experience
9:15—Popular Selections
9:30—Betty Crocker
9:45—CBS, Concert Miniatures
10—CBS, Little French Princess
10:15—CBS, George Hall's Orch.
10:30—CBS, Easy Aces
10:45—Michael Ruginsky Ensemble
11—Mary Lewis Haines
11:10—Goodwill Industries Talk
11:15—Prudence Penny's Hints
11:30—CBS, Don Russo Orchestra
11:45—Vidacair Laboratories
12 noon—Noonday Concert
1—Women's Institute of the Air
1:15—CBS, Artist Recital
1:30—N. Y. Stock Quotations
1:35—CBS, Artist Recital
1:45—CBS, Mark Warnow's Orch.
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Hodge Podge Lodge
4:30—Popular Selections
4:45—Lost and Found Items
4:50—Recordings; Town Topics
5—CBS, Stranger than Fiction
5:15—Bobs, Sports Authority
5:30—To be announced
6—H-Bar-O Rangers
6:15—CBS, Studebaker Company
6:30—Lombardo; Burns and Allen
7—CBS, Old Gold Program
7:30—CBS, Alexander Woolcott
7:45—CBS, Myrt and Marge
8—CBS program
8:15—CBS, Vera Van's Orchestra
8:30—CBS, Edwin C. Hill
8:45—CBS, Charlie Davis Orchestra
9—CBS, St. Francis Hotel Orch.
9:30—Catherine, the Great
10—Darrall Donnell, news
10:10—Johnny Robinson's Orchestra
10:15—"Intimate Hollywood News"
10:20—Johnny Robinson's Orchestra
10:30—"Isle of Golden Dreams"
11 to 12 mid.—Dance Music

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.—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; Senator Loyal
7:15—Sports Review
7:30—Italian program
8—Topics of the Day
8:15—Martha Browning, vocalist
8:30—Hill Billy Music
9—Orlando Menketti
9:15—Voice of the Past
9:30—International Serenaders
10 to 12 midnight—Dance Music

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

Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures; Concert
12:30—Organ; Royal Serenaders
1:30—Art Lecture
1:45—Modern Maestros; Quartette
2:30—Com. Chest Question Box
2:45—Organ Matinee
3:30—Essex House Ensemble
3:45—Mountain Boys
4:15—Better Business Bureau
4:30—Recordings
5:45—Campbell Digest
6—Paraders; Waltz Idylls
6:45—"Eb and Zeb"
7—Bob Allen, piano stylist
7:15—Musical Whims
7:30—Light Opera
8—"Souvenirs of Italy"
9—News Flashes
9:15—John Woiohan's Orchestra
10—Organ Serenade
11 to 12 midnight—Concert Memories

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—Stocks; Records; News
10:30—International Kitchen
11—Romance Behind the 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; News
2—Recordings; News
2:35—Better Business Talk
2:40—Stocks; Recordings
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—Lovable Liars
5:45—Helen Parmelee, pianist
6—Hotel Oakland Trio
6:55—K-9 Program; 7, News Items
7:30—Studio program
7:45—Helen Parmelee, pianist
8—Miniature Revue
9—St. Mary's football rally
9:30—Bungling Bunglers
9:45—Studio program
10—Freddie Skinner
10:30 to 11—Dance program

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, Stranger than Fiction
5:15—Town Topics
5:20—CBS, Texas Rangers
5:30—CBS program
6—CBS, H-Bar-O Rangers
6:15—CBS, Studebaker program
6:30—To be announced
7—CBS, Old Gold program
7:30—CBS program
7:45—Myrt and Marge
8—CBS, Howard Barlow's Orch.
8:15—CBS, Vera Van
8:30—CBS, Edwin C. Hill
8:45—CBS, Orchestra
9—Ted Flo-Rito's Orchestra
9:30—CBS, Casa Loma Orchestra
10—News Items
10:10—Electrical transcription
10:15—Johnny Robinson's Orch.
10:30—Isle of Golden Dreams
11 to 12 mid.—Dance Music

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 Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys
3:30—Beauty Talk
3:45—The Old Bachelor
4—Old Rajah; Records
5—Smile Club; Health Talk
6—Auto Question Box
6:15—Elbert La Chelle, organist
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Popular Concert
7:15—Crazy Quilt
7:30—Wee Bit o' Scotch
7:45—Studio program
8—Minstrel Show
8:30—Studio program
8:45—Miracle Diamonds
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Gypsy Vignettes
10:30—Paul Kellar, pianist
10:45 to 12 midnight—Records

236.1 Meters **KOL** Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—Walter Schelp
5:15—Studio Program
5:30—CBS, Centaur program
6—CBS, Hecker H. O. program
6:15—CBS, Studebaker program
6:30—CBS, White Owl program
7—CBS, Old Gold Program
7:30—CBS, Town Crier
7:45—CBS, Myrt and Marge
8—CBS, Howard Barlow Orch.
8:15—Frank Funkhauser, talk
8:30—CBS, Singing Sam
8:45—CBS program
9—Detectives Black and Blue
9:15—Through the Looking Glass
9:30—Globe Trotter; Wanderer
10—Johnny Robinson's Orchestra
10:30—Isle of Golden Dreams
11—Dance Orchestra
11:30 to 12 mid.—McElroy's Band

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—Cowboy Revue
6:30—Lawrence King, tenor
6:45—Musical program
7—Frank Watanabe and Archie
7:15—"Black and Blue"
7:30—Charlotte Woodruff
7:45—Chandu, the Magician
8—Basket of Fun
9—Newspaper of the Air; Music
9:20—Poetry, Prose and Melody
9:45—Count of Monte Cristo
10 to 10:30 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 P.M.—CBS, Stranger than Fiction
5:15—CBS, Texas Rangers
5:30—CBS, Centaur program
6—CBS, H Bar O Rangers
6:15—Studebaker program
6:30—CBS program
7—CBS, Old Gold
7:30—CBS, Town Crier
7:45—CBS, Myrt & Marge
8—Headlines
8:15—CBS, Vera Van and Orchestra

8:30—CBS, Edwin C. Hill
8:45—CBS, Orchestra
9—Heroes of U. S. Service
9:30—Catherine, the Great
10—World-Wide News
10:10—Robinson's Orchestra
10:30—Isle of Golden Dreams
11—Dance Orchestra
12 to 1 A.M.—Recordings

325.9 Meters **KOMO** Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.: Betty
1:15—Easy Chair
1:30—Red Shadow
1:45—To be announced
2—NBC, Al Pearce and Gang
3—To be announced
3:45—The Observer
4—Pastel Harmonies
5—NBC, Stringwork Ensemble
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Ipana Troubadours
6:30—To be announced
7—Corn Cob Pipe Club
7:30—To be announced
8:15—Spratt's Dog Show
8:30—One Man's Family
9—Lee S. Roberts
9:15—Herb Dana, football talk
9:30—Musical Mannequins
10—NBC, Richfield News Flashes
10:15—To be announced
11 to 12 midnight—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—The Oregonian of the Air
12:15—Star Furniture Company
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
5—Highland Lassie
5:05—Musical Program
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Ipana Troubadours
6:30—The Arkansas Travelers
6:45—Concert Trio
7—NBC, Corn Cob Pipe Club
7:30—National Radio Forum
8—NBC, Amos 'n' Andy
8:15—NBC, Spratt's Dog Show
8:30—NBC, One Man's Family
9—NBC, Lee S. Roberts
9:15—Herb Dana on Football
9:30—Frances Ingram
9:45—NBC-KGO programs to 10:30
10:30—Old Portland Landmarks
10:35 to 12 midnight—Dance Music

508.2 Meters **KHQ** Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio programs
2—NBC, Al Pearce and Gang
3—Studio programs
4—Theatrical Review
4:30—Studio Programs
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Ipana Troubadours
6:30—Program to be announced
7—NBC, Corn Cob Pipe Club
7:30—Studio program
8—NBC, Amos 'n' Andy
8:15—Spratt's Dog Show
8:30—NBC, One Man's Family
9—NBC, Lee Roberts
9:15—Herb Dana on Football
9:30—Brystol Meyers

9:45—The Hawk
10—NBC, Richfield News
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5:30—Various Prog.
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—NBC, Ipana Troubadours
6:30—To be announced
7—NBC, Corn Cob Pipe Club
7:30—NBC, Eddie Peabody
8—NBC, Amos 'n' Andy
8:15—NBC, Spratt's Dog Show
8:30—NBC, One Man's Family
9—Orchestra
9:15—Herb Dana, football talk
9:30—Eno Crime Club
10—NBC, Richfield Reporter
10:15 to 12 mid.—Dance Music

309.1 Meters **KJR** Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1—Various programs
10—Musical program
11:15—Master Works of the Piano
1:30—Recorded program
2:30—NBC-KGO programs to 3
3—Recorded programs
4—Sohl and Lundberg
4:15—NBC programs to 5
5—Steamboat Bill
5:15—Tunes for Tots
5:30—To be announced
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—National Radio Forum
8—To be announced
8:30—The South Americans
8:45—Frank Watanabe and Archie
9—Melodies and Memories
9:15—Chamber of Commerce talk
9:30—NBC, Waltz Time
9:30—Viennese Vagabonds
10—Harp Melodies
10:15 to 12 mid.—Dance Music

526 Meters **KVI** Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various program
6 P.M.—Hecker H-O Rangers
8:15—CBS, Studebaker program
6:30—CBS programs
7:30—Dr. Mellor
7:45—CBS, Myrt and Marge
8—Investment Talk
8:15—Doc Williams
8:30—Edwin C. Hill
8:45—CBS, Tom Gerun's Orchestra
9—Ted Fio-Rito's Orchestra
9:30—The Wanderers
10—Johnny Robinson's Orchestra
10:30—Isle of Golden Dreams
11 to 12 mid.—Dance Music

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agr. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
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—State Chamber of Commerce
7:45—Famous Campers
8—American Legion War Camp
8:15—Kenneth Adcock, tenor
8:30—Half-hour of Melodies
9—A. Caro Miller and his Vibraharp
9:30 to 10 P.M.—Monarch Melodists

THURSDAY Programs

October 5, 1933

379.5 Mtrs. **NBC-KGO** Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Four Southern Singers
7:15—Organ Concert
7:30—Exercise and Applause
8—Del Monte Ship of Joy
8:30—U. S. Navy Band
9—To be announced
9:15—The Widow and Angel
9:30—Martha Meade Society
9:45—Organ Concert
10—Woman's Magazine of the Air
11—Standard School Broadcast
11:45—To be announced
12 noon—Financial Flashes
12:05—Grandmother's Trunk
12:15—Farm and Home Hour
1—To be announced
2—Al Pearce and Gang
3—Langendorf Pictorial
3:15—Viennese Ensemble
3:30—John B. Kennedy
3:35—Village Barn Orchestra
4—The Well Dressed Woman
4:15—California Dons
4:45—Arion Trio
5—Rudy Vallee and Orchestra
6—Capt. Henry's Showboat
7—Al Jolson; Paul Whiteman
8—Amos 'n' Andy
8:15—Standard Symphony Hour
9:15—Do You Believe in Ghosts
9:30—Steamboat Harmony
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.—Morning Parade
7:45—Organ Concert
8—Financial Service
8:15—Log o' the Day Crosscuts
9:15—Sax Appeal
9:30—Johnny O'Brien, harmonica
9:45—News
10—New Kitchen Secrets
10:15—Song of the Kitchen Sink
10:30—Concert Ensemble
11—Standard School Broadcast
11:45—Agricultural Bulletin
12—Five Cards, vocal, guitar, piano
12:30—Melody Mixers
1—News; Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Federation of Women's Clubs
2:15—Casino Orchestra
2:30—Jack and Loretta Clemens
2:45—Fashion Flashes
3—Viennese Ensemble
3:15—Mud Caves; dramatic skit
3:30—Arion Trio
3:45—University of California prog.
4—Twenty Fingers of Harmony
4:15—Soloist; Concert Footlights
5—Edna Fischer & Sol Stef, pianists
5:15—Behind the Footlights
5:30—Harry Stanton; News
6—Dance Journal, orchestra
6:30—Federal Business Talk
6:45—Yester-Thots
7:15—Review of Activities of San Francisco Municipal Government
7:30—Powderpuff Revue
8—Josef Hornik's Orchestra
8:30—Eno Crime Clues
9—English Ballad Operas
9:30—Zizz Black's Night Club
10—Music Box
10:30—Voice of Pan
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S.F., Cal.
7 A.M.—Records; Stocks
7:30—Exercise Period
8—CBS, The Captivators
8:30—Popular Selections
8:45—CBS, Academy of Medicine
9—CBS, Voice of Experience
9:15—CBS, Do Re Mi
9:30—CBS, Concert Miniatures
10—CBS, Little French Princess
10:15—CBS, Harold Knight's Orch.
10:30—CBS, Easy Aces
10:45—CBS, Reis and Dunn
11—Prudence Penny
11:15—Frances Lee Barton
11:30—CBS, The Merry-makers
11:45—Vidacrin Laboratories
12 noon—Noonday Concert
1—Discovery Hour
1:30—American Legion Speaker
1:45—N. Y. Stock Quotations
1:50—CBS, Rhythm Kings
2—Happy-Go-Lucky Hour
3—Feminine Fancies
4—Singing Chef
4:05—Organ and Vocalist
4:15—CBS, Texas Rangers
4:30—CBS, Mills Brothers
4:45—Lost and Found Items
4:50—Records; Town Topics
5—Children's Radio Theatre
5:15—CBS, Organalities
5:30—CBS, Carbon Copies
6—CBS, Presenting Mark Warnow
6:15—CBS, Studebaker Program
7:15—CBS, Deep River
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—CBS program
8:15—CBS, Little Jack Little
8:30—CBS, Singing Sam
8:45—The Buccaneers
9—Hotel St. Francis Orchestra
9:30—Sports Editor
10—Darrell Donnell, news
10:10—The Islanders
10:15—The Georgians
10:30 to 12 mid.—Dance Music

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.—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry, pianist
6:30—Organ; 7, Senator Loyal
7:15—Sports Review; Madrid Trio
8—Topics of the Day
8:15—Watch Tower program
8:30—Hill Billy Music
9—Pemm Repertory Players
9:30—Musical
10 to 12 mid.—Dance Music

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—State Market Reports
6:45—Farmers' Exchange
7—Weather Forecast
7:03—Radio News and Forum
7:30—Minute News; Band Concert
8—The Old Church Choir
9—Gene Mancini, tenor
9:15—Mabel Adams in "Favorites, Old and New"
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—Various programs
12 noon—Scriptures
12:03—Tango Time; Organ
1—Shrine Luncheon Club
1:30—Mid-day Concert
2—International Troubadours
2:15—Hawaiian Melodies; Organ
3:45—NBC, Concert Footlights
4—Musical Strings; "Old Songs"
4:30—Recorded program
5:30—Italian News Flashes
5:45—Campbell Digest
6—Harmony Highlights
6:15—Waltz Idylls
6:45—Lavender and Old Lace
7—Musical Novelties
7:15—Sportsman's Corner
7:30—Paraders; Sports Review
8—John Wolohan's Orchestra
9—News; Choir Interlude
9:30—The Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

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 Frolic
1:30—Over the Teacups
2—News; Town Crier
3—X-Bar-B Boys
3:30—Old Bachelor; Old Rajah
4:30—Jeanne Harper, pianist
4:45—Studio program
5—Smile Club; Health Talk
6—Elbert La Chelle, organist
6:15—The Law
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Borben "Capers"
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kelli-Widner Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records; 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
9:30—Clinic of the Air
10:15—Stocks; News Flashes
10:30—International Kitchen
11—Romance Behind the News
11:30—Curtain Calls
12 noon—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
2:40—S. F. Stocks; Records
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club
4:30—News Flashes
4:45—McCoy Health School
5—Covered Wagon Jubilee
5:30—High School News
6—Hotel Oakland Trio; News
7:30—Los Tres Caballeros
7:45—Sports Hi-Lights
8—Dot Kay, contralto; Herb Kennedy, tenor; Nancy Ann Hersey, pianist; The Three Echoes
8:30—Helen Parmelee, pianist
8:45—Eleanor Nielson, soprano
9—Nevada Night Herders
9:30—Bungling Bunglers
9:45—Helen Parmelee, pianist
10—Freddie Skinner
10:30 to 11—Dance program

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Betty
1:15—Melody Musketees
1:30—Artistic Ensemble
2—NBC, Al Pearce and Gang
3—To be announced
3:45—The Observer
4—Pastel Harmonies
5—NBC, Fleischmann Sunshine Hr.
6—NBC, Capt. Henry's Show Boat
7—Whiteman's Orch. and Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Standard Symphony Hr.
9:15—Do You Believe in Ghosts?
9:30—NBC, Steamboat Harmony
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Orchestra

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—Concert Orchestra
6:30—The Hawk
6:45—Lawrence King, tenor
7—Frank Watanabe and Archie
7:15—Singing Guardsmen
7:30—Marian Mansfield, ballads
7:45—Chandu, the Magician
8—KNX Parade
8:30—Featle program
8:45—Drury Lane
9—News Service
9:45—The Treasure Chest
10 to 11:30 P.M.—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, Boswell Sisters
5:15—Town Topics
5:20—Fire Dept. and Recordings
5:30—CBS, Col. Dramatic Guild
6—CBS, Mark Warnow
6:30—CBS, U. S. Marine Band
7—CBS, Deep River
7:30—CBS, Oldsmobile
7:45—CBS, Myrt and Marge
8—CBS program
8:30—CBS, Singin' Sam
8:45—CBS, Charlie Davis' Orchestra
9—Ted Fio-Rito's Orchestra
9:30—Tom McTeague's Orchestra
10—News; The Islanders
10:30—Dance Music
12 to 1 A.M.—Claude Weimer, organ

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.—Children's Radio Theatre
5:15—Town Topics and Safety Talk
5:30—Chamber of Commerce
5:45—Eb and Zeb
6—CBS, Mark Warnow
6:15—CBS, Studebaker program
7:15—CBS, Deep River
7:30—CBS, Oldsmobile
7:45—CBS, Myrt & Marge
8—Headlines
8:15—CBS program
8:30—CBS, Singing Sam
8:45—Buccaneers
9—St. Francis Hotel Orchestra
9:30—Milt Taggart's Orchestra
10—World-Wide News
10:10—Islanders; Georgians
10:30—Dance Music
12 to 1 A.M.—Recordings

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5—Various Programs
5 P.M.—NBC, Rudy Vallee and Or-
chestra
6—NBC, Capt. Henry's Showboat
7—NBC, Whiteman & Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Standard Symphony Hr.
9:15—NBC, "Do You Believe in
Ghosts"
9:30—NBC, Steamboat Harmony
10—NBC, Richfield Reporter
10:15—Comedy Stars of Hollywood
10:30 to 12 midnight—Dance Music

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 5—Various programs
5 P.M.—Musical Program
5:55—Theodora Warfield
6—Capt. Henry's Showboat
7—Know Your San Diego
7:15—Musical Program
7:30—Dr. Straus' Sketchbook
8—Voice, Violin and Piano
8:30—Angelita
8:45—Rafael Villagrana
9—To be announced
10—NBC, Richfield News Flashes
10:15 to 12 midnight—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—Musical program
5—NBC, Fleischmann Hour
6—NBC, Showboat
7—NBC, Whiteman & Jolson
8—NBC, Amos 'n' Andy
8:15—NBC, Symphony Hour
9 15—Do you Believe in Ghosts?
9:30—Steamboat Harmony
10 to 12 mid.—NBC-KGO progs.

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
6 A.M. to 2—Records; News; Stocks
2 P.M.—Blindcraft Ensemble
2:30—Recordings; News
3:30 P.M.—Silent period
12:01 to 6 A.M.—Owi program

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various programs
1 P.M.—Studio programs
2—NBC, Al Pearce and Gang
3:15—Studio programs
4—Theatrical Review
4:45—Tull & Gibbs Express
5—NBC-KGO Program to 8:15
8:15—Standard Symphony Hour
9:15—Studio program
9:30—NBC Steamboat Harmony
10—NBC, Richfield News
10:15—NBC, Anson Weeks' Orch.
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
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 program
4—Sohl and Lundberg, vocalists
4:15—NBC programs to 5
5—Aeolian Trio
5:30—Recorded program
6—Dinner Dantsant
6:30—Moment Musicale
7—Radio Ralph's Racing Digest
7:15—Los Argentinos
7:30—Seattle Times News
7:45—Rhythmeers
8—Lee Sisters
8:15—Autumn Stars
8:30—To be announced
8:45—Frank Watanabe and Archie
9—Viennese Vagabonds
9:30—Rhythm Aces
10—Harp Solos, Hubert Graf
10:15 to 12 mid.—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—Studio program
5:15—CBS, The Collegians
5:30—"Smiling Eddie Marble"
5:45—To be announced
6—CBS, Mark Warnow
6:30—CBS, U. S. Marine Band
7—CBS, Deep River
7:15—Radio Speaker Stevenson
7:30—Oldsmobile Program
7:45—CBS, Myrt and Marge
8—Hollywood Newshawk
8:15—CBS, Phil Regan
8:30—Singing Sam
8:45—CBS, Charlie Davis' Orch.
9—Globe Trotter
9:15—"Marvelous Melodes"
9:30—CBS, Johnny Hamp Orch.
10—American Weekly
10:15—The Georgians; Islanders
11 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—CBS, Mark Warnow
6:15—Studebaker Program
7:15—CBS, Deep River
7:30—Leon Belasco's Orchestra
7:45—Myrt and Marge
8—CBS, Orchestra and Vocalist
8:15—CBS, Phil Regan, tenor
8:30—CBS, Singing Sam
8:45—The Buccaneers
9—Ted Fio-Rito's Orchestra
9:30—Dance Orchestra
10—Islanders; Georgians
10:30 to 12 mid.—Dance Music

Program listings are correct when published by *Broadcast Weekly*, but sale of time by stations and networks and national emergencies often cause deviations which the stations cannot foresee.

FRIDAY Programs

October 6, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
 7 A.M.—Four Southern Singers
 7:15—Organ Concert
 7:30—Exercise and Applesauce
 8—Lee Roberts' Memory Box
 8:15—U. S. Marine Band
 9—Johnny Toffoli's accordionist
 9:15—The Widow and Angel
 9:30—Organ Concert; 10, Arion Trio
 10:30—Woman's Magazine of the Air
 11:30—Rhythm Rascals
 11:45—Sonata Recital
 12 noon—Financial Flashes
 12:05—Three Shades of Blue
 12:15—Farm and Home Hour
 1—To be announced
 1:45—Smackout: Comedy Sketch
 2—Al Pearce and Gang
 3—Langendorf Pictorial
 3:15—Viennese Ensemble
 3:30—Memory's Melody
 4—The Family Cook Book
 4:15—Just Relax, comedy sketch
 4:30—String Symphony
 4:45—Edna Fischer, pianist
 5—Balladettes
 5:30—Wheatenaville, dram. sketch
 5:45—Little Orphan Annie
 6—Let's Listen to Harris
 6:30—Phil Baker, Armour Jester
 7—The First Nighter
 7:30—Eddie Peabody, banjoist
 8—Amos 'n' Andy
 8:15—Gilmore Circus
 9:15—Fred Allen's a la Carte Revue
 9:45—Tim and Irene
 10—Richfield News Flashes
 10:15—Anson Weeks' Orchestra
 11—Organ Concert
 11:30 to 12 mid.—Kay Kyser's Orch.

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
 7 A.M.—Records; Stocks
 7:30—Exercise Period
 8—Popular Selections
 8:15—CBS, The Captivators
 8:30—CBS, Tony Wons
 8:45—Popular Selections
 9—Marie, Little French Princess
 9:15—CBS, Gypsy Nina
 9:30—Betty Crocker, Cooking School
 9:45—CBS, Concert Miniatures
 10—CBS, Voice of Experience
 10:15—CBS, Frank La Marr's Orch.
 10:30—CBS, Easy Aces
 10:45—CBS, Michael Raginsky
 11—Prudence Penny
 11:15—CBS, Mark Warnow's Orch.
 11:30—CBS, Artist Recital
 11:45—CBS, Educational Feature
 12 noon—Noonday Concert
 1—Women's Institute of the Air
 1:15—CBS, The Grab Bag
 1:30—N. Y. Stock Quotations
 1:35—CBS, U. S. Army Band
 2—Happy-Go-Lucky Hour
 3—Feminine Fancies
 4—Hodge Podge Lodge
 4:30—CBS, Don Russ and Orchestra
 4:45—Lost and Found Items
 4:50—Records; Town Topics
 5—CBS, Kasper Sisters
 5:15—CBS, Organalities
 5:30—CBS, March of Time
 6—Hecker H-O
 6:15—CBS, Threads of Happiness
 6:30—CBS, General Foods Corp.
 7—CBS program
 7:30—CBC, Alexander Woolcott
 7:45—CBS, Myrt and Marge
 8—CBS program

8:15—S. and W. Mellow'd Melodies
 8:30—CBS, Edwin C. Hill
 8:45—CBS, Leon Belasco's Orchestra
 9—Hotel St. Francis Orchestra
 9:30—Symphonic Hour
 10—Darrell Donnell, news
 10:10—Claude Weimer, organist
 10:15—Intimate Hollywood News
 10:20—Nora Schiller and Two Planos
 10:30—Red Stanley's Orchestra
 11 to 12 mid.—Dance music

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
 7:30 a.m.—Strolling Fiddler
 7:45—Singing Strings
 8—Financial Service
 8:15—Log o' the Day Crosscuts
 9—To be announced
 9:20—Canzonetta: Arion Trio
 9:45—News; Alvino Rev. guitarist
 10:15—Winston Petty, cellist
 10:30—Melody Mixers
 11—To be announced
 11:40—Pontiac Singers
 11:45—Agricultural Bulletin
 12 noon—State Department of Agric.
 12:15—Middy Musicals
 12:45—Commonwealth Club Lunch
 1:30—Ann Warner's Chats
 2—Norm. Cloutier's Symphonic Band
 2:30—News; Melodic Wanderings
 3—Viennese Ensemble
 3:15—Mud Caves: dramatic skit
 3:30—To be announced
 3:45—Univ. of California Program
 4—To be announced
 4:45—Symphonettes
 5:15—For Girls and Boys Only
 5:45—News; Evening Prelude
 6:30—Paul Martin, banjoist and Kathryn Juley, harpist
 6:45—Detectives Black and Blue
 7—Rhythm Rascals
 7:15—Tarzan of the Apes
 7:30—Sports Revue
 7:45—American Weekly Program
 8—Stringwood Ensemble
 8:15—Red Davis: dramatic sketch
 8:30—Eno Crime Clues
 9—Marvelous Melodies
 9:15—Concert in Miniature
 9:30—Football Rally
 10—Melody Train
 10:30—Out of the East
 11—Ambassador Hotel Orchestra
 11:30 to 12 midnight—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 Frolic
 1:30—Over the Teacups
 2—News; Town Crier
 3—X-Bar-B Boys
 3:30—Beauty Talk
 3:45—The Old Bachelor
 4—The Old Rajan; Concert
 5—Smile Club; Health Talk
 6—Auto Question Box
 6:15—Fishin' Fool; News
 6:45—Ernie Smith's Sport Page
 7—Sweet Harmony
 7:15—Book Review
 7:30—Reminiscences of Vic. Herbert
 7:45—London Music Hall
 8:15—American Weekly Drama
 8:30—Songs of the South
 8:45—Miracle Diamonds
 9—News; Souvenirs
 9:45—Studio program
 10—Lyric Ensemble
 10:30—Paul Kellar, pianist
 10:45 to 12 mid.—Recordings

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
 7:30 A.M. to 12—Various programs
 12 noon—Scriptures; Concert
 1—Hawaiians; Modern Maestros
 1:45—NBC, Melodic Wandering
 2—International Troubadours
 2:30—Gould & Shafter, piano duo
 2:45—Violin Masters; Organ
 4—League of American Penwomen
 4:30—Mountain Boys
 5—Sunset Revue
 5:30—Italian News Flashes
 5:45—Campbell Digest; Paraders
 6:15—Waltz Idylls
 6:45—"Eb and Zeb"
 7—Bob Allen, piano stylist
 7:15—Donald Novis, vocalist (E.T.)
 7:30—Maurice Gunskey Revue
 8—John Wolohan's Orchestra
 9—News Flashes
 9:15—Jack and Ethel, "Roads to Hollywood"
 9:30—Dance Hour
 10—Organ Serenade
 11 to 12 midnight—Concert Memories

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; 9:15, Julia Lee Wright
 9:30—Clinic of the Air
 10:15—Stocks; News
 10:30—International Kitchen
 11—"Inside Pages"; News
 11:30—Novelty Guitard Duo
 11:45—Nancy Hersey, pianist
 12 noon—Jack Delaney's Band
 1—Jean's Hi-Lights; 1:30, News
 2—Recordings; News
 2:35—Better Business Talk
 2:40—Stocks; Records
 3:15—Carmen Rushing, pianist
 3:30—News Flashes; Records
 4:15—Brother Bob's Club
 4:30—News Flashes
 4:45—McCoy Health School
 5—Covered Wagon Jubilee
 5:30—Lovable Liars
 5:45—Helen Parmelee, pianist
 6—Hotel Oakland Trio
 6:55—K-9 Program; 7, News Items
 7:30—F. M. Morse, tenor
 7:45—Helen Parmelee, pianist
 8—KLX Hi-Jinks
 10—Freddie Skinner
 10:15 to 11 p.m.—Dance Music

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 7 A.M. to 8—Various program
 5 P.M.—Twilight Reveries
 6—Gypsy Melodies
 6:15—Dell Perry, pianist
 6:30—Organ; Senator Loyal
 7:15—Sports Review
 7:30—Maud Nickerson
 7:45—Tom King
 8—Topics of the Day
 8:15—Nellie Alsing
 8:30—Hill Billy Music
 9—Wrestling Matches
 10:30 to 12 midnight—Dance Music

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts
J. Brunton & Sons, San Francisco
 6 A.M. to 5:30—Records; News; Talks
 5:30 P.M.—Silent period
 12:01 to 6 A.M.—Owl program

468.5 Meters KFI Richm'd 6111
1270 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A.M. to 5:30—Various Prog.
5:30 P.M.—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—NBC-KGO Programs to 7:30
7:30—String Orchestra
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—NBC, Fred Allen's Revue
9:45—NBC, Tim and Irene
10—NBC, Richfield Reporter
10:15 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.—News Service
6:15—Cowboy Revue
6:30—Lawrence King and Orchestra
6:45—The Hawk
7—Frank Watanabe and Archie
7:15—"Black and Blue"
7:30—To be announced
7:45—Chandu
8—Optimistic Revue
9—News Service
9:15—Charlie Hamp
9:45—Hollywood Legion Fights
10:45 to 11 P.M.—Count of Monte Cristo

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
8 A.M. to 1—Various programs
1 P.M.—Proctor's, Inc.: Betty
1:15—Easy Chair
1:30—Red Shadow
2—NBC, Al Pearce and Gang
3—The Rollickers
3:45—The Observer
4—Pastel Harmonies
5—Musical Program
5:30—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Phil Harris Orchestra
6:30—NBC, Phil Baker
7—NBC, The First Nighter
7:30—The Arkansas Travellers
7:45—Dollars and Cents
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—NBC, Best Foods Revue
9:45—NBC, Tim and Irene
10—NBC, Richfield News Flashes
10:15—To be announced
11 to 12 midnight—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 P.M.—Town Topics
5:05—CBS, Kasper Sisters
5:15—CBS, Organalities
5:30—CBS, March of Time
6—CBS, H-O Hecker
6:15—CBS, Threads of Happiness
6:30—All-Amer. Football Show
7—CBS, Olsen and Johnson
7:30—CBS, Town Crier
7:45—CBS, Myrt & Marge
8—Recordings
8:30—CBS, Edwin C. Hill
8:45—CBS program
9—Ted Fio-Rito Orchestra
9:30—Symphonic Hour
10—World-Wide News
10:10—Claude Wetmer, organist
10:15—Nora Schiller
10:30—Red Stanley's Orchestra
11—Earl Dancer's Band
12 to 1 A.M.—Recordings

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A.M. to 1—Various programs
1 P.M.—Chamber of Comm. Lunch
1:30—Recorded program
2:30—NBC-KGO programs to 3
3—Recorded programs
4—Sohl and Lundberg, vocalists
4:15—NBC-KGO programs to 5
5—Steamboat Bill
5:15—Rhapsody in Rhythm
5:45—Musical program
6—Concert Ensemble
6:30—Musical Madcaps
7—Radio Ralph's Racing Digest
7:15—Tarzan (E. T.)
7:30—Seattle Times News
7:45—To be announced
8—Lee Sisters
8:15—Wheat Reduction Campaign
8:30—The South Americans
8:45—Frank Watanabe and Archie
9—Cotton Club Orchestra
9:15—Clef Dwellers
9:30—Latin American Nights
10—String Ensemble
10:30—Northern Lights
11 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.—Organ; Town Topics
5:15—To be announced
5:30—CBS, "March of Time"
6—H. O. Hecker program
6:15—CBS, Threads of Happiness
6:30—CBS program
7:30—CBS, Alexander Woolcott
7:45—Myrt & Marge
8—CBS, Ewan Evans
8:15—S. & W. Mellow'd Melodies
8:30—CBS program
9—Hotel St. Francis Orchestra
9:30—Philharmonic Orch. Group
10—News; Transcription
10:15—Nora Schiller
10:30—Dance Music
12 to 1 A.M.—Midnight Moods

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 5—Various programs
5 P.M.—Musical program
5:45—Carlton program
6—Safety Talk; Studio
6:15—Picturizing the News
6:30—Studio programs
7:15—To be announced
8:15—Fairway Facts
8:30—L'Heure Exquise
9—Yucataca Duo
9:15—Fred Allen's Revue
9:45—Tim and Irene
10—NBC, Richfield News Flashes
10:15 to 12 midnight—Dance Music

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A.M. to 6—Various programs
6 P.M.—Dinner Music
6:15—Franco's program
6:30—Fed. State Market Reports
6:45—Farmers' Exchange
7—Weather Forecast
7:03—Radio News and Forum
7:30—Minute Man
7:45—Famous Campers
8—San Jose Accordion Club
8:30—The Two Millers
9—Fireside program
9:30 to 10 P.M.—Mauna Keans

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various programs
5 P.M.—CBS, Kasper Sisters
5:30—CBS, March of Time
6—CBS, Hecker H O Program
6:15—Threads of Happiness
6:30—All American Football Show
7—CBS, Swift Revue
7:30—CBS, The Town Crier
7:45—CBS, Myrt and Marge
8—"Smiling Eddie Marble"
8:15—S & W Mellow'd Melodies
8:30—Front Page Headlines
8:45—CBS, Guy Lombardo Orch.
9—Globe Trotter
9:15—Fun Fest
9:30—Globe Trotter
9:45—CBS, Tom Gerun's Orchestra
10:15—Nora Schiller
10:30—Musical Program
11 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various programs
6 P.M.—H-Bar-O Rangers
6:15—CBS, Threads of Happiness
6:30—CBS Program
7—Olsen and Johnson
7:30—Dr. Mellor
7:45—Myrt and Marge
8—CBS, Leon Belasco's Orchestra
8:15—Mellow'd Melodies
8:30—Edwin C. Hill
8:45—CBS, Leon Belasco's Orch.
9—Scandinavian Hour
9:30—Symphonic Hour
10—Claude Reimer, organist
10:15—Nora Schiller
10:30 to 12 mid.—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, Farm and Home Hour
12:30—Pontiac Singers
12:45—O. M. Pummer
1—Mannhattan Beach Band
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—NBC, Wheatenaville
5:45—NBC, Orphan Annie
6—NBC, Let's Listen to Harris
6:30—NBC, Phil Baker
7—NBC, First Nighter
7:30—NBC, Eddie Peabody
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—NBC, Fred Allen's Revue
9:45 to 12 mid.—NBC-KGO Progs.

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7:45 A.M. to 1—Various programs
1 P.M.—Studio program
2—NBC, Al Pearce and his Gang
3—Presto-Log Program
3:15—Club Bulletin
3:30—Business and Pleasure
4—Theatrical Review; Program
5:30—NBC-KGO Programs to 8:15
8:15—Bohemian Breweries Inc.
8:45—Crazy Wells Water Co.
9:15—NBC, Fred Allen's Revue
9:45—The Hawk
10—NBC, Richfield News
10:30—Radio Specialties
11 to 12 mid.—NBC Programs

SATURDAY Programs

October 7, 1933

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
7 A.M.—Pollock and Lownhurst
7:15—Morning Parade
7:30—Exercise and Applesauce
8—Vass Family
8:15—The Story Singer
8:30—Down Lovers' Lane
9—Salt and Peanuts
9:15—To be announced
9:30—Farmer's Union Program
10:30—Woman's Magazine of the Air
11:30—Concert Echoes
12 noon—Financial Flashes
12:05—Edna Fischer, pianist
12:15—Western Agriculture
1—Dance Masters
1:30—Melody Mixers
2—Associated Football, Univ. of Cal.
vs. St. Mary's
5—Waldorf-Astoria Orchestra
5:30—Wheatenaville, dram, sketch
5:45—Little Orphan Annie
6—The Baron Munchausen: Jack
Pearl and Al Goodman's Orchestra
6:30—K-7 Secret Service
7—Saturday Night Dancing Party
8—Caswell Concert
8:15—Arion Trio
8:30—Hollywood on the Air
9—Nathan Abas, violinist
9:30—Anson Weeks Orchestra
10—Brown Palace Hotel Orch.
10:30—Serenata: Orchestra
11—Organ Concert
11:30 to 12 mid.—Slumber Hour

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:05—Harmony Highlights: Concert
1:30—Hawaiian Entertainers
2—Rhythmic Ripples
2:30—Song Vogues; Organ
4—School News, Lester Malloy
4:15—Symphony Series
5—Revue; Campbell Digest
5:30—Italian News Flashes
5:45—Campbell Digest; Paraders
6:15—Waltz Idylls
6:45—Lavendar and Old Lace
7—Bob Allen, piano stylist
7:15—Mountain Boys
7:30—G. D. Gray and Virginia Miller
8—John Wolohan's Orchestra
9—News; 9:15—Musical Strings
9:30—The Cub Reporters
9:45—Opera Phantoms; Organ
11 to 12 midnight—Concert Memories

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
7:30 a.m.—Morning Parade
8—Financial Service
8:15—Log of the Day Crosscuts
9:15—Sax-o-Tunes; Mickey Gillette
9:45—News; Organ Concert
10:30—To be announced
11—Musical Originalities
11:30—Canzonetta: Arion Trio
11:45—Agricultural Bulletins
12 noon—Words and Music
12:30—Bits of Harmony
1—News
1:15—John and Ned, harmony duo
1:30—Concert Favorites
1:45—Smackout: Marion and Jim
Jordon
2—Casino Orchestra
2:30—Three Scamps: Vocal trio

2:45—Caroline Rich, violinist
3—Viennese Ensemble
3:30—Three Jesters
3:45—Twenty Fingers of Harmony
4—News; Orchestra
4:30—Jack and Loretta Clemens
4:45—Stringwood Ensemble
5:30—Sous les Ponts de Paris
6—Musical Echoes: Gail Taylor
6:30—Education at Crossroads
6:45—Edna Fischer and Sol Sief,
pianists
7:15—Charles Hart, orchestra
7:45—Boris Kramarenko Orchestra
8—On the Music Counter
8:30—Souvenirs of Song
9—Carefree Carnival: Variety
10—Blue Moonlight—Paul Carson,
organist; Alvino Rey, guitarist
10:30—Bal Tabarin Orchestra
11—Ambassador Hotel Orchestra
11:30 to 12 midnight—Organ Concert

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Exercise Period
8—CBS, Helen and Mary
8:30—CBS, Concert Miniatures
9—Convention and Tourist Bureau
9:15—CBS, Vincent Travers' Orch.
9:30—CBS, Enoch Light Orchestra
10—Junior Artists program
10:55—Church Announcements
11—CBS, Dancing Echoes
11:15—Prudence Penny
11:30—CBS, Savit String Quartette
12 noon—Noonday Concert
1—CBS, Michael Raginsky Ensemble
1:30—CBS, Saturday Syncoptators
2—Football—Stanford vs. Santa
Clara
4:15—CBS, Texas Rangers
4:30—Ted Fio-Rito's Orchestra
5—Dr. J. C. Campbell
5:15—CBS, Elder Michaux Congreg.
5:45—CBS, Gertrude Niesen
6—CBS, Casa Loma Orchestra
6:30—CBS, Willard Robinson & Orch.
7—CBS, Col. Public Affairs
7:15—CBS, Ann Leaf, Organist
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orchestra
8:30—CBS, Charlie Davis' Orchestra
9—CBS, Barney Rapp's Orchestra
9:30—Ted Fio-Rito's Orchestra
10—Darrell Donnell, news
10:10—Hotel St. Francis Orchestra
11 to 12 mid.—Earl Dancer's Band

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various programs
1 P.M.—Concert, Lyric Ensemble
2—Ye Olde Towne Crier
3—Madelon Sevier, violinist
3:30—Old Bachelor
4—Studio program
4:45—Post-Enquirer Funnies
5—Young People's program
5:30—Travelogue
6—Organ Recital
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Light Opera Gems
7:30—Romance
8—Home Favorites
8:30—Studio program
9—News; Souvenirs
9:45—Herb Allen, pianist
10—Kelli-Widner Orchestra
10:30—Paul Kellar, pianist
10:45 to 12 mid.—Records; Orchestra

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M.—Records
8:30—Covered Wagon Jubilee
9—Records; Clinic of the Air
10:15—Financial Information
10:30—International Kitchen
11—Romance Behind the News
11:30—Novelty Guitar Duo
11:45—Studio program
12:05 P.M.—Jack Delaney's Band
1—Jean's Hi-Lights
2—Recordings; News
2:45—Jean Ardath, pianist
3—Records; Guitar Duo
3:30—Records; News
4:15—Brother Bob's Club
5—Covered Wagon Jubilee
5:30—Helen Parmelee, pianist
6—Hotel Oakland Trio
7—News; 7:30—Clark Sisters
8—Musical Soiree
9—Faucit Theater Players
9:30—Eleanor Nielsen and Oran
Rickard; Thelma Olin
10 to 12 midnight—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.—Twilight Reveries
6—Gypsy Melodies
6:15—Dell Perry
6:30—Organ; senator Loyal
7:15—Sports Review; Poet's Gold
7:45—Jack Warren, Whistling tenor
8—Topics of the Day
8:15—Annette Thompson
8:30—Latin-American program
9:30—Italian program
10:30 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 5—Various programs
5 P.M.—CBS, Boswell Sisters
5:15—CBS, Casa Loma Orchestra
5:45—CBS, Kate Smith
6—CBS program
6:30—CBS, Willard Robinson
7—CBS, Col. Public Affairs
7:15—CBS, Gertrude Niesen
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orch.
8:30—Dance Music
10—News Items
10:10—Hotel St. Francis Orchestra
11—Dance Orchestra
12 to 1 A.M.—Claude Weimer, organ

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.—Storytown Express
5:15—First Radio Church
5:45—Ted Reed, tenor
6—Newspaper of the Air
6:15—Philip Musgrave
6:30—Lawrence King and Orchestra
6:45—Hawk
7—Frank Watanabe and Archie
7:15—Football Chatter
7:30—To be announced
7:45—Chandu
8—KNX Varieties
9—News Service
9:15—Comedy Stars
9:45 to 11:30 P.M.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
6:45 A. M. to 2—Various programs
2—Football Game: U.S.C. vs. W.S.C.
5:30—NBC, Wheatanville
5:45—NBC, Little Orphan Annie
6—NBC, Baron Munchausen
7—NBC, Saturday Night Dancing Party
8—NBC, Caswell Concert
8:15—To be announced
10—NBC, Brown Palace Orchestra
10:15—Comedy Stars of Hollywood
10:30 to 12 midnight—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 P. M.—Town Topics
5:05—CBS, Connie Boswell
5:15—CBS programs
7—CBS, Public Affairs Institute
7:15—CBS, Ann Leaf, organist
7:30—CBS, Singing Strings
8—CBS, Jerry Freeman's Orch.
8:30—CBS, Dance Orchestra
10—World-Wide News
10:10—Ted Fio-Rito's Orchestra
11—To be announced
12 to 1 A. M.—Recordings

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7:30 A. M. to 1—Various programs
1—Studio programs
2:30—Football Game, U. S. C. vs. W. S. C.
5—Tull & Gibbs Express
5:30—NBC, Wheatanville
5:45—NBC, Orphan Annie
6—NBC, Baron Munchausen
6:30—To be announced
7—American Weekly
8—NBC, Caswell Coffee Co.
8:15—Programs to be announced
10:30—Radio Specialities
11 to 12 mid.—NBC Programs

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
8:30 A. M. to 1—Various programs
1 P. M.—NBC, Rhythm Rascals
1:15—Varieties
1:30—Musical Madcaps
2—NBC-KGO programs to 3
3—Afternoon Concert
3:30—Over the Skyways, talk
3:45—Recorded program
4—NBC-KGO programs to 5:30
5:30—Recorded program
6—Dinner Dansant
6:30—Varieties
7—Ralph's Racing Digest
7:15—Aeolean Trio
7:30—Seattle Times News
7:45—Blue Streaks
8—NBC, Charles Hart
8:30—Hollywood on the Air
8:45—Frank Watanabe and Archie
9—Recorded program
9:15—To be announced
9:30—Dance Music
11 to 12 mid.—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—Star Furniture Company
1:15—NBC, Casino Orchestra
1:40—Dental Clinic of the Air
1:45—NBC-KGO programs to 3:15
2:30—Football—U. S. C. vs. W. S. C.
5—Musical program
5:30—NBC, Wheatanville
5:45—NBC, Orphan Annie
6—NBC, Baron Munchausen
6:30—NBC, K-7 Drama
7—NBC, Dancing Party
8—NBC, Caswell Concert
8:15—Mark Daniels, baritone
8:30—Studio program
9—NBC, Careiree Carnival
10—NBC, Brown Palace Orchestra
10:30—Blue Moonlight
11 to 12 midnight—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc. Seattle
8 A. M. to 12:30—Various programs
12:15—NBC, Western Agriculture
1—Viennese Vagabonds
1:30—Uncle Frank's Children's Matinee
2—Football: U. S. C. vs. W. S. C.
5—Melody Musketeers
5:30—NBC, Wheatanville
5:45—NBC, Little Orphan Annie
6—NBC, Baron Munchausen
6:30—NBC, K-7 Drama
7—Saturday Night Dancing party
8—NBC, Caswell Concert
8:15—Pastel Harmonies
8:30—NBC, Careiree Carnival
9:15—Lee Sisters
9:30—To be announced
10—Blue Moonlight
10:30—Musical program
11 to 12 mid.—Dance Orchestra

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A. M. to 6—Various programs
6 P. M.—CBS, Casa Loma Orchestra
6:30—Willard Robison
7—CBS, Columbia Public Affairs
7:15—CBS, Ann Leaf, organist
7:30—Dr. Mellor
8—CBS, Dance Orchestra
11 to 12 mid.—To be announced

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A. M. to 5—Various programs
5 P. M.—CBS, Connie Boswell
5:15—CBS Program
5:45—CBS, Vocalist
6—Ann Leaf and Charles Carlile
6:30—Willard Robison
7—CBS, Col. Public Affairs
7:15—Radio Speaker Stevenson
7:45—Singing Strings
8—CBS, Jerry Freeman Orchestra
8:30—Democratic Educ. Feature
8:45—CBS, Charlie Davis' Orch.
9—Globe Trotter
9:15 to 12 mid.—Dance Music

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
6:30 A. M. to 6—Various programs
6 P. M.—Dinner Music
6:15—Franco's program
6:30—Band Music
6:45—Farmers Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:15—Fifteen Minutes in Paris
7:30—Soul of Portugal
8—Music Lovers' Half-hour
8:30—Spanish program
8:45 to 10 P. M.—Italian program

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 1000 Watts
J. Brunton & Sons, San Francisco
6 A. M. to 5:30—Records, News, Tall's
5:30 P. M.—Silent period
12:01 to 8 A. M.—Owl program

499.7 Meters KFSD Franklin 6353
600 Kcys. 1000 Watts
Aicfan Radio Corp., Ltd., San Diego
7:30 A. M. to 5—Various programs
5 P. M.—Musical Program
6—Morales Hawaiians
6:30—Thurman Robertson and Everardo Cota
7—Musical program
8—American Weekly
8:15—To be announced
10—NBC, Blue Moonlight
10:30 to 12 mid.—Dance Music

Subscribe Now!

Only
\$2 a year

See Page 13

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

Vol. XII, No. 40

A. J. URBAIN, Editor and Publisher

September 30, 1933

Yearly subscription: \$2 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.

Football Games to be Broadcast

Announcers: KGO-KPO, Don Thompson; KFRC, Ernie Smith; KFI, Don Wilson; KHJ, Gary Breckner; KGW, Laird Gregory; KOIN, Art Kirkham; KOMO, Al Schuss; KOL, Ken Stuart; KHQ, C. C. Lantry; KFPY, Bob Phillips; KORE, Tom Stoddard.

DATE	GAME	FIELD	ORIGINATING STATION	ACCEPTING STATIONS
OCT. 1	St. Mary's - USF	Kezar (SF)	KPO	
OCT. 7	USC - WSC	Los Angeles	KFI	KHQ (Spokane) - KOMO (Seattle) - KGW (Portland)
	OSC - Gonzaga	Portland	KOIN	KFPY (Spokane) - KOL (Seattle) - KVI (Tacoma)
	UC - St. Mary's	Berkeley	KGO	
	Stanford - Santa Clara	Palo Alto	KFRC	
OCT. 14	Montana - WSC	Missoula	KHQ	
	Washington - Oregon	Seattle	KOL	KOIN (Portland) - KFPY (Spokane) - KVI (Tacoma)
	OSC - USF	San Francisco	KGO	
	UC - OC	Berkeley	KFRC	
	USC - St. Mary's	Los Angeles	KHJ	
OCT. 20	Oregon - Idaho	Eugene	KORE	(NIGHT GAME)
OCT. 27	WSC - UC	Pullman	KHQ	KGO (S. F.) - KOMO (Seattle)
	Wash. - Col. Puget Sd.	Tacoma	KOL	KVI (Tacoma)
	OSC - USC	Portland	KOIN	KHJ (Los Angeles)
	Stanford - USF	San Francisco	KFRC	
	UCLA - Loyola	Los Angeles	KFI	
OCT. 22	Santa Clara - OC	Kezar (SF)	KPO	
OCT. 28	OSC - WSC	Corvallis	KOIN	KFPY (Spokane)
	Washington - Stanford	Seattle	KOMO	KGO (San Francisco) - KHQ (Spokane)
	UCLA - Oregon	Los Angeles	KFI	KGW (Portland)
	UC - USC	Berkeley	KFRC	KHJ (Los Angeles) - KERN (Bakersfield) - KMJ (Fresno) - KDB (Santa Barbara) - KGW (Stockton)
OCT. 29	USF - Gonzaga	Kezar (SF)	KPO	
NOV. 4	WSC - Gonzaga	Spokane	KHQ	KOMO (Seattle)
	Oregon - Utah	Eugene	KGW	
	UCLA - UC	Los Angeles	KFI	KGO (San Francisco)
	Stanford - OC	Palo Alto	KFRC	KOL (Seattle) - KVI (Tacoma)
	Santa Clara - Rice Institute (Texas)	Kezar (SF)	KPO	
NOV. 11	Montana - Gonzaga	Spokane	KFPY	
	Idaho - WSC	Moscow	KHQ	
	UC - Washington	Berkeley	KFRC	KOL (Seattle) - KVI (Tacoma)
	Oregon - OSC	Portland	KGW	
	USC - Stanford	Los Angeles	KFI	KGO (San Francisco) - KOMO (Seattle)
	OC - WC Navy	Kezar (SF)	KPO	
NOV. 12	USF - Loyola (L. A.)	Kezar (SF)	KPO	
NOV. 18	Montana - Stanford	Palo Alto	KFRC	
	UC - Idaho	Berkeley	KGO	
	Washington - UCLA	Seattle	KOL	KHJ (Los Angeles) - KFPY (Spokane) - KVI (Tacoma)
	OSC - Fordham	New York	KOIN	
	USC - Oregon	Los Angeles	KFI	KGW (Portland)
NOV. 19	St. Mary's - Santa Clara	Kezar (SF)	KPO	
NOV. 25	WSC - Washington	Pullman	KHQ	KOMO (Seattle) - KGW (Portland)
	UCLA - St. Mary's	Los Angeles	KFI	KGO (San Francisco)
	Stanford - UC	Stanford	KFRC	KHJ (Los Angeles) - KOIN (Portland) - KOL (Seattle) - KFPY (Spokane) - KVI (Tacoma) - KERN (Bakersfield) - KDB (Santa Barbara) - KFBK (Sacramento) - KMJ (Fresno) - KGW (Stockton)
NOV. 26	USF - OC	Kezar (SF)	KPO	
NOV. 30	Gonzaga - Idaho	Spokane	KHQ	
	UCLA - WSC	Los Angeles	KHJ	KFPY (Spokane) - KOL (Seattle) - KOIN (Portland) - KVI (Tacoma)
	Oregon - St. Mary's	San Francisco	KGO	KGW (Portland) - KOMO (Seattle)
DEC. 2	USC - Georgia	Los Angeles	KFI	KGO (San Francisco) - KGW (Portland) - KOMO (Seattle) - KHQ (Spokane)
DEC. 3	USF - Santa Clara	Kezar (SF)	KPO	
DEC. 9	USC - Washington	Los Angeles	KHJ	KOL (Seattle) - KFPY (Spokane) - KOIN (Portland) - KFRC (San Francisco) - KVI (Tacoma) - KERN (Bakersfield) - KDB (Santa Barbara) - KFBK (Sacramento) - KMJ (Fresno) - KGW (Stockton)
DEC. 9	St. Mary's - S. Methodist	Kezar (SF)	KGO	

Sponsored by ASSOCIATED OIL COMPANY