

On Page
TEN

Special Christmas Subscription Offer

BROADCAST WEEKLY

OCT. 28th to NOV. 3rd

Kathleen Wilson and Barton Yarborough, who portray roles of the Barbour Twins in the dramatic serial, "One Man's Family"

10¢

65 70 75

LEADING RADIO PROGRAM OF THE PACIFIC COAST

See the NEW 1935 STEWART-WARNER World-Wide "Magic Dial" Radios

DEMAND This

Unconditional WRITTEN GUARANTEE
with EVERY Tube that you buy,
and be SURE of better reception—

SUPPOSE that new tubes don't give you the service or reception you think they should? Remember that *before* you buy. *Insist on* NATIONAL UNION tubes and you are protected *in writing*. The ONLY tubes with which you get a six-months' unconditional WRITTEN GUARANTEE. Receiving set manufacturers and expert repair men *know*—they use *more* NATIONAL UNIONS than any other make. Any NATIONAL UNION Dealer will gladly test your old tubes FREE, and recommend the NATIONAL UNIONS you need. Play safe . . . DEMAND the *written guarantee* when you buy ANY tube.

NATIONAL
UNION
RADIO TUBES

Announcing
NATIONAL
UNION'S
New
"80"

- ONLY Tube with corrugated plate
- higher output
- longer life
- greater safety
- better reception
- unconditional written guarantee

MOORE ELECTRIC SUPPLY

550 5TH STREET, SAN FRANCISCO, CALIF.

Distributors: NATIONAL UNION Radio Tubes
and STEWART-WARNER World-Wide Radios

	<h3>NATIONAL UNION RADIO CORPORATION</h3> <p>OF NEW YORK</p>	
	<h4>Factory Guarantee</h4> <p>(NO ERASURES PERMITTED)</p>	
<p>Whereas: NATIONAL UNION RADIO CORPORATION uses only the finest materials obtainable and manufactures to exacting specifications with constant supervision and test</p> <p>Each National Union Radio Tube when dated both on the tube and entered below with purchaser's name and countersigned by dealer carries this unconditional guarantee:</p> <p style="text-align: center;">TO GIVE SATISFACTORY OPERATING SERVICE FOR SIX MONTHS FROM DATE OF SALE.</p>		
Date Sold _____	Type (s) _____	
Purchaser's Name _____	and Quantity _____	
	Dealer's Name _____	
<p>VOID - IF FORM IS NOT ISSUED TO PURCHASER BY DEALER ON OR BEFORE APRIL 1, 1935 FOR PURCHASER'S PROTECTION NATIONAL UNION ISSUES THESE FORMS TO DEALERS TWICE YEARLY</p>		

Hear "Capt. Dobbsie" every Mon., Wed., and Fri., 8 to 8:15 a. m. over Columbia Network

BROADCAST WEEKLY

(FORMERLY RADIOCAST WEEKLY • • ESTABLISHED 1922 AS BROADCAST PROGRAM)

Published weekly by PACIFIC PERIODICAL CORPORATION

Publication Office
1114 Mission Street
SAN FRANCISCO

Telephone
UNDERhill 7676

10 Cents the Copy from All
Newsdealers
\$1.50 Per Year by Subscription

O. J. NUSSER
Editor and Manager

Entered as second-class matter,
March 25, 1923, by the Postoffice,
San Francisco, California, under
Act of March 3, 1879.

Vol. XIII

San Francisco, California, October 27, 1934

No. 42

UNDER the American plan radio is not only self-supporting, but practically self-governing. Within certain broad boundaries the Federal Government gives commercial broadcasters free rein. As long as this policy prevails, the character and progress of radio in this country is largely in their hands. The twelfth annual convention of the National Association of Broadcasters, recently held at Cincinnati, is therefore both interesting and significant. Its highlights give the audience a bird's-eye view of the present situation in radio.

Every type of station from a hundred watt local to Crosley's giant 500,000-watt WLW (world's most powerful station) at Cincinnati, was represented by the three hundred and fifty broadcasters in attendance at this convention. An interesting sidelight is the fact that these broadcasters who control American Radio include showmen, dentists, lawyers, insurance men, merchants, newspapermen, etc.—practically a complete cross section of the nation's business and professions.

The extent to which the Government is watching, advising, and cooperating with broadcasters for the mutual protection of the industry and the public, was indicated by the status and remarks of the speakers who addressed the meeting.

Judge Edwin L. Davis, ex-Congress and Vice-Chairman of the Federal Trade Commission, pointed out his department's study of 180,000 radio continuity strips "to protect legitimate business and the public" by "permitting only truthful and honest advertising over the radio." Hampson Gary, Federal Communications Commissioner, complimented broadcasters on their "good job," but warned them that "there is certain advertising being done on the radio which is unfortunate to say the least. Here is presented the opportunity for you to do some house-cleaning."

Our own western Senator C. C. Dill from Washington State, retiring head of the Sen-

ate's interstate communications portfolio, made one of the outstanding addresses of the session. With fiery eloquence he denounced newspaper control of radio news, which permits only the broadcasting at certain periods of the meager flashes the press grudgingly releases; and demanded that broadcasters burst these intolerable shackles and develop their own news service patterned after the Associated Press.

A. J. McCosker, retiring president of the Association, read a full-page letter sent the convention by President Roosevelt in which he expressed "faith in the American system of broadcasting" because of "your continued cooperation in assisting the Government to present to the people of the United States honest discussions of national problems and their solution." He also emphasized that "every fundamental principle of the American system of broadcasting relegates the thought of censorship to the background"; and "another benefit which radio gives all the people and to all classes of business is a stimulation of buying power."

Though indicating the laudable determination of its members to put the radio industry on a sound, ethical, business basis, the convention as a whole can scarcely be considered an inspiring performance from the viewpoint of the public who are more interested in program development than in broadcasters' profits and trade relations. Speakers and discussions on the educational and religious phases of broadcasting were conspicuous by their absence. Apparently the entire three-day session was devoted to business. Of seven important resolutions passed, only one even remotely touched upon the broadcaster's responsibility to the public or the listener's rights and interests.

BROADCAST WEEKLY refrains from drawing inferences which might be unfair, and from any reference to sins of omission. But we would point out that, however much latitude is given broadcasters by the Government

(Continued on page 9)

MICROPHONE GOSSIP

• • • Members of the KFRC studio staff were surprised recently to hear what they thought was one of the station organists practicing at an unusual hour in the morning—in fact too early for ordinary organists.

As the music sounded finished enough to come from the hands of Dick Aurandt, the matter was investigated. Instead of Aurandt, it was discovered to be none other than Mel Venter, who had taken time out between announcements to play as fine a popular classic as KFRC has ever heard. Result is that an early morning spot on KFRC's airplanes will probably be made for the young announcer.

• • • Progressing through law school, the navy, editorial staffs of several newspapers, Wayne Miller is the most recent convert to radio announcing with KFI-KECA, from the ranks of writers. Wayne was born in Pekin, Illinois, 36 years ago, graduated from Northwestern University, and worked as cartoonist, sports editor, crime reporter and rewrite man for twelve years. He came to radio first as a news comment writer and took up announcing as a natural development. He is single, swims and plays tennis; is slight of build, extremely active and originated the expletive "Jeepers."

• • • When Al Jolson, the cinemactor, was introduced to Kay Van Riper on the Warner lot the other afternoon he said: "Oh, Coronets," sure I know you. It's a grand series. You do everything but sing . . . don't you!" Replied Kay: "Well, I tried that once, but I can't sing 'Mammy' with tears in my eyes!"

• • • Before taking over a dance orchestra, Don Cave toured the Orpheum-Kieth vaudeville circuit for five years. He played saxophone with gestures! Vodville work enticed Cave to Europe, where he appeared in every important town! Cave recalls most pleasantly his engagement in Berlin only four years ago. Dance banding is much more fun, according to Cave than "trotting the boards" . . . he hopes to be a national sensation some day!

• • • Don Forbes, program director of CJOR in Vancouver, served as guest announcer over KJR for forty-five minutes recently.

Don, who was formerly a KJR announcer, visited the KOMO-KJR studios while enroute to San Francisco and Los Angeles.

While in California, Don will visit the National Broadcasting Company and the leading radio stations.

• • • Mary Pickford received over 900 congratulatory telegrams after her first broadcast, October 3. It looks as though Miss Pickford's staff of personal secretaries will have to be greatly expanded to handle the correspondence from her great host of radio admirers.

• • • Fred Waring and his Pennsylvanians, who recently performed before nearly half a million persons during a five-week vaudeville tour, will start a new tour November 2. They will play Cleveland, Pittsburgh, Washington, Baltimore and Philadelphia, returning to New York about November 30.

• • • The grimaces which Gene Carroll uses to help him impersonate his famous radio characters on the Gillette Blue Blade programs over an NBC-WEAF network cause such panic and uncontrolled mirth among announcers and production men that the staff members are usually banished to the control room—out of earshot of the radio audience.

• • • Although Don Ameche, dashing hero of the NBC First Nighter dramas won't admit it, friends say that he received much of his voice training in his room while a law student at the University of Wisconsin. Behind locked doors he eloquently practiced pleading imaginary cases before imaginary juries.

• • • Charles Marr, basso, heard on KYA's Bath Day Party, is an inveterate cigar smoker. Members of the station orchestra were amazed the other afternoon during rehearsal to see Charles take a high note with a cigar perched in one corner of his mouth.

• • • MacGregor & Solly Electrical Transcription Studios have recently put across a radio scoop in signing up exclusive radio rights to all of Jack London's literary work. Several national sponsors are already interested in the yarns and the first story released will probably be "The Sea Wolf."

• • • Tom Coakley's transcontinental broadcast from the Palace Hotel had to go clear across the continent and back again before an Oakland listener heard it, last Saturday. He was a short-wave enthusiast, and picked it up from W8XK, great short-wave station in Pittsburgh.

• • • Nobody in radio bows to the obligations of fame with more good will and genuine grace than James Melton, singing star of Town Hall Tonight. No matter what he's

called upon to do, Melton does it with good cheer. Asked to autograph fifty of his Victrola records last week for delegates to a convention, he went to work with a vim. Blotting made the ink too faint, so Jimmy had to let all of the records dry naturally. After a few minutes he was so completely surrounded by black disks he couldn't move.

• • • By way of giving its rushees something to look at in the line of prominent alumni, the Phi Psi fraternity at Northwestern U drafted Brother Buddy Rogers of the Kansas Alpha chapter for a recent rush week dinner. While shaking hands with the numerous awe-stricken youngsters he found himself corralled in a corner by a veeerable brother of the eighties. "Rogers," said the ancient, "you look like a level-headed lad with something between your ears besides jazz bands and whoopee. You can't go wrong if you join good old Phi Psi."

• • • Gene Grant, KFI-KECA, assistant sales manager, who does his training reading trade magazines and pondering over a chess-board, took the Anthony golf experts into camp last week-end, shooting under 80 to the discomfiture of Messrs. Cady and Dolberg.

• • • Virginia Rea, radio's perfect voice, was an excellent pianist at the age of nine and wasn't permitted to sing a note until

she was 15—because her teacher didn't want to risk ruining perfect clarity of tone.

• • • Gracie Allen and George Burns, taking a tip from the rival team of Sanderson and Crummit, whose estate is called "Dunravin," are thinking of locating at Loon Lake, New York.

• • • Lawrence Tibbetts voice range is nothing short of phenomenal. Officially a baritone, his highest level equals that of a vibrant tenor while his lowest reaches down to a mellow basso. This unusual vocal equipment is supplemented by a clarity of diction which makes every word understandable.

• • • Edgar A. Guest can really qualify as a veteran newspaper man. The famous poet and radio personality began his newspaper days at fourteen as office boy for the Detroit Press. Gradually he was promoted to reporter and finally he became a columnist. That was when he started to write his now famous verses.

• • • A serious situation arose in Little America recently when Nomi, a citizen of Dog Town, gave birth to a litter of pups in one of the mess hall bunks . . . The family was eventually moved to the Science Hall, where the studious members of the Byrd Expedition scratch their heads and watch the pups through microscopes.

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

MOREY AMSTERDAM, "Radio's Greatest Egotist" whose "You lucky people!" rings from coast to coast in the Al Pearce Gang broadcasts over NBC networks from the Pacific Coast, was born in Chicago thirty-odd years ago.

His father was a musician in San Francisco, where the family moved while Morey was still a small lad; his mother was "not a musician but a swell cook," and he has two brothers, one a pianist and one in the automobile business.

Morey went to school in San Francisco and was known far and wide as somewhat of a prodigy, since he was graduated from high school and entered the University of California before he was fifteen. His first stage experience was with his older brother, the pianist, who had been playing the Orpheum circuit with a vaudeville act.

Before that time, however, he made his very first microphone appearance. It was on NBC station KPO, and Morey was a boy soprano. Time's inexorable passage turned him into a vaudeville artist instead. He found time between vaudeville engagements to study 'cello with Walter Ferner, noted musician who is a member of the NBC staff in San Francisco now, and finally organized a trio of violin, 'cello and piano which attracted no little attention.

His next stage work was in Chicago, where he started out as a single with his 'cello, which he varied from its usual rôle by turning it over his knee and playing it like a guitar to accompany his singing.

He also acted as master of ceremonies in several night clubs in Chicago, Milwaukee, Detroit and other mid-west cities. One night, he says, he dined with Vice-President Dawes and later the same evening supped with Al Capone. He also was shot at by gangsters in Milwaukee—once he told the story on the air and Al Pearce asked, "When the bullet missed you, what did you do, Morey?" to which Morey replied, "Sixty miles an hour." "What a spot for a ballad!" mused Al.

It was after the shooting episode that Morey came back to California, where life is quieter, and presented a program, sponsored by a doughnut company, on a Los Angeles station. Then to San Francisco and pictures houses as master of ceremonies for a year. He and Al Pearce had met before and when they met again in San Francisco he joined the Gang for good and all.

Morey has written vaudeville acts for other entertainers for years; some of the biggest stars use his material. Mable Todd and he first met on the same vaudeville bill and she asked him to write some material for

her. A fellow performer suggested: "Be nice to Morey—he's a good guy—maybe he won't charge you anything." Mable was so nice to Morey that he's been writing her stuff ever since.

ALWAYS indignant—that's Eileen Douglas who appears with Fred Allen every Wednesday night on his Town Hall Tonight program. Mind you, she's only indignant when she's in character. At the microphone, Miss Douglas is that member of the Mighty Allen Art Group who is always answering the telephone in the comedian's scenes, scolding him, and turning a cold shoulder to the curious callers who turn up in the Town Hall. Miss Douglas is the somewhat peremptory voice which says, "There's a little girl outside with a blank look in her eye. Do you want to see her?" And always there's an acrid hint of "If I had my say, I would say she isn't worth seeing."

Away from the microphone, Miss Douglas is anything but the character she portrays. She's young, pretty, bright-eyed and thoroughly delightful. In addition to her work as a radio actress, she is engaged in various writing and publicity projects. She is an associate of the firm handling Mrs. Anna Roosevelt Dall's activities in writing and allied fields. Miss Douglas came to radio in 1929, after a number of years on the legitimate stage, and has since written a great many of the air programs on which she has appeared. In the Town Hall Tonight show, her talents are limited to acting.

In Miss Douglas you have a born and bred New Yorker. Her parents were writers but her first interests were in acting. She did the potion scene from "Romeo and Juliet" at an amateur show when she was 12 years old.

If you want to know the real inside story—well, here goes. Miss Douglas would rather travel in Europe than anything else. Russia is the most interesting country in the world, she believes. And wine, cheese and crackers the best midnight snack. So there!

KENNETH CARPENTER, now an ace announcer of KFI-KECA, specially noted for his football reporting, was literally thrust into radio. Born in 1900 in Illinois, his father being a minister, he graduated from college and became advertising manager of a department store. During a visit to Los Angeles, he was persuaded by friends to take a voice test at KFI, and later persuaded to desert advertising and become an announcer. Carpenter is married, plays tennis, is a voracious reader. He is of medium height, with light hair and complexion.

The OPEN CIRCUIT

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

A Duty and a Pleasure

The two letters published in the September 30 to October 6 number of your truly satisfactory magazine, with the serious editorials of the past few months, have decided me. It is my duty and pleasure to write you the following:

I have felt the impulse many times, but a sort of modesty, a feeling that my views could be of no account, has held me back. I look back over the years when we heard the Grand Opera over KFI and the symphony concerts—Uda Waldrop, Virginia Florri, Lilly Pons—the incomparable Lucretia Bori, Richard Crooks, Charles John Thomas—a host of others, that we could have heard in no other way. And now we have wonderful programs spread before us every day.

We are glad to have Laurance Cross, again, and hope we may hear the Arion Club. We can not for lack of your time tell all we enjoy—and there are so few we dislike, and it's so easy to "turn the dial," but we would like to mention Josef Hornik's music, especially the Viennese Night, Paul Carson's playing the "Dreamland" and the helpful accompaniments to the Harmony Four and the fine Bible Story on Sunday. We miss Doctor Fosdick, also.

Many of the "skits" are very enjoyable, and we enjoy some of the comedians. Mickey Gillette almost persuades us to enjoy the saxophone. We do not care for crooners nor jazz, and being on the side of temperance, we rather dislike the drinking songs—the pouring of liquor from bottles, etc. You asked where could radio help—why not here?

Well, we are grateful for the fine announcers, for news flashes, and talks like Chester Rowell's—thankful to be allowed to hear the speeches from the clubs, for household helps, and for sponsors and the NBC.

Mrs. G. F. W., Los Gatos, Calif.

We Have Dug a Pit to Drop Him In

I and many of my friends are so disappointed at not having the Bring 'Em Back Alive Buck program. He was so interesting and educational for the young and old. What became of Sawyer? We enjoyed him, also Tim. It was a wonderful program. Amos 'n' Andy were so tame after hearing Frank Buck. Oh, why did they take him off? Billy Bachelor, last winter, was on KFI. It was so distinct. Now it is on KFRC and it is not clear, so much static, and I have an RCA-Victor—a good radio.

M. H.

Maybe It's the Weather

I am just another "chronic radio kicker," writing in after having just received and read my second BROADCAST WEEKLY, to express my appreciation of your nice little radio guide, and of the music up there in the North. I have discovered, upon visits to San Francisco with an auto radio, that San Francisco has much better programs and music than we have down here in the Los Angeles area. It has long been a mystery to me how our local stations can put out so much rotten music and expect anyone to listen to it. I think that anyone coming here from the "Outside" would think Los Angeles is jazz crazy. I guess it is to judge from the music (?) we get. And they sure don't forget to put in plenty of advertising. Of course, KHJ, KFI and KNX put on some good programs from the East, but they can't put them on all day. In between they "go jazz" with all the rest—jazz and crooners.

People say, "Well, it's free, and if you don't like one station you can dial to another." It's not all free. We pay for what we get. And down here one cannot dial out jazz because he

just dials from one jazz band to another—and there's no jazz without the crooners. So I have long wished that I had a radio that would reach outside this area, and now that I have one that will bring in any San Francisco station, or Seattle, and Spokane, for that matter, the first thing I did was to subscribe for the BROADCAST WEEKLY. As I said before, it's a fine paper and well gotten up, and with its aid it is a great relief to get away from this locale. However, I do wish that you would specify the kind of music on certain programs.

With all best wishes for your continued success.
D. V. B., Los Angeles.

Jazz Defined as Thumping Doodlebugs

I have been enjoying the BROADCAST WEEKLY for three years now, and it helps me to tune in on programs I want (if any).

I ask, with Miss M. M. H., Baker, Oregon, and Miss P. J., why no more Charles Hart and his orchestra? He gave us good music, and it was well played. I did not suppose we could ever lose him, but we have lost so many good things and the broadcasts are too many of them, as she says, Doodlebugs. Just thumps and jazz. I have heard good dance music, but the modern stuff seems to be just swizzling timekeepers. I was glad to hear John McCormack back on the air. Don't let them take Paul Carson or any more of our enjoyable players.

Mrs. C. O. G., Palo Alto, Calif.

Wants No Musical Monkeyshines

Please accept my vote for Josef Hornik as our Great Viennese Conductor. He is just that. So why not give him full, whole-hearted recognition, acceptance and approval. His music is distinctive, beautiful, in a class by itself.

Why take his gift, his genius, and try to endow a half dozen jazz orchestra leaders? Because, when you have done this their music might as well be called Vienna sausage—or anything else.

Concentrate on Josef. Let him concentrate. Let him quit cutting musical monkeyshines. Quit playing choo-cho train and hill billy. Be true to the muse of the Danube.

To the listener it would seem as if he must have a dual musical soul. Heaven grant that he may be sheltered within his true self. Allowed to produce true music. Give us the real music of the real Hornik. There is one Hornik; many fiddlers.

Josef, I salute you. Thank you for a delicious half hour Sunday evening. Yours is the only program on the air that could beguile me away from the symphony for fifteen minutes, and that is what happened during the time that your program overlapped the Symphony Hour for fifteen minutes.

M. L., Belmont, Calif.

Here's Real Appreciation

Replying to your "talk in a recent BROADCAST WEEKLY, I would say that I have often thought of sending a few words to your paper, but have hesitated, fearing I might not make myself quite clear. I am a loyal friend to both the radio and to the BROADCAST WEEKLY, and quite resent any criticism regarding either of them. I feel that we get so much for nothing anyway, and there is so much to enjoy.

It is a marvel to me how you can accomplish so much, and the programs are varied and should appeal to anyone. I can only speak in praise and certainly send my sincere appreciation and congratulations. Success to you all.

Mrs. E. W., Lodi, Calif.

NEWS *and* COMMENT

Bobbe Deane, small actress of many voices, left for Chicago recently on two hours' notice, in answer to a wire offering her the rôle of Little Orphan Annie in the eastern production of the famous serial.

Bobbe has been a member of the National Broadcasting Company staff for five years, and will be missed in Western Division dramas where her versatility has made her much in demand. She is the wife of Ted Maxwell, NBC actor, and has been appearing recently in *Slices of Life*, *Life of the Reillys*, *Memory Lane* and the *Sperry Sunday Morning Special*.

Noted for her ability to double in as many has half a dozen parts, all with different voices, in the same drama, Bobbe's portrayal of children is her special forte. When Floy Margaret Hughes, who plays Annie in the Western Division production of the serial, was taken ill, Bobbe doubled for her so cleverly that few listeners guessed Floy was not at the microphone in person.

Ψ

Brrrr! The Byrd Antarctic Expedition, whose adventurous personnel know what it's like to be frost-bitten, was directly responsible for the rescue of two young men from death by freezing last week. The expedition's Wednesday night broadcast over the Columbia network was the life-saving agency.

Believe it or not, as Mr. Ripley would say, Walter Nielsen and John Sorenson, of Penn Yan, New York, managed to get locked in the refrigerator of the Hogan Meat Market in that town, after all the other employees had gone home. While the young men spent their time jumping up and down to keep warm and shouting to get out. Mrs. Sorenson got to wondering why her husband didn't come home to listen to the Byrd broadcasts as he had been doing every week since the program started. She got pretty worried and, after waiting about 45 minutes, went down to the meat market to see what was wrong. When she got there she heard the dim shouts of Sorenson and Nielsen, and located them in the refrigerator.

As soon as she had summoned aid and got the two shivering young fellows out of their prison, Sorenson hurried home to find out how cold it was in Little America. Mr. Hogan, who owns the meat market, thinks he ought to send Sorenson a bill for refrigeration service.

Ψ

"Three-Star Bennessy" is the monicker the Broadway boys have assigned to comedian Jack Benny, paying tribute to his stardom in three major spheres of the entertainment world. First, radio. Benny and his troupe, consisting of Mary Livingstone, Frank

Parker and Don Bestor's orchestra, inaugurated a new series of Sunday broadcasts over the NBC, October 14.

Second, stage. Jack will appear in a straight play for the first time when he takes the leading rôle in the Kaufman-Ryskind show, "Bring on the Girls." It opens the latter part of this month. While Benny is a veteran of the musical comedy and vaudeville stages, he has never before had to memorize his part. Heretofore he has been able to depend on his ability as an adlibber extraordinary.

Third, motion-pictures. "Transatlantic Merry-Go-Round" will be released throughout the country early in November. Jack, in the starring part, is supported by Frank Parker, the Boswell Sisters and Jean Sargent from radio, and by Nancy Carroll, Gene Raymond and others from the films. Mary Livingstone accompanied Jack to the Coast but didn't appear in the picture.

Ψ

Sam Pickard, vice president of the Columbia Broadcasting System in charge of stations relations, and C. Ellsworth Wylie, manager of KHJ, have returned from a ten-day inspection trip of Don Lee and Columbia-Don Lee network stations in California and the Pacific Northwest. Mr. Pickard left immediately upon his return for his headquarters in New York, expressing himself as entirely satisfied with the way the Pacific Coast stations are operating and particularly pleased with the efforts which have been made to improve equipment and maintain a high standard of broadcasting technique. Mr. Pickard advised that the Pacific Coast in particular would benefit from the increase in the better type of afternoon programs being arranged by the Columbia network. Many of these will reach the West Coast in the late morning hours so that high grade network programs, in addition to local station releases, will be available through an even greater proportion of each day. Mr. Wylie indicated that an increasing number of Columbia network programs would be originated on the West Coast this fall, and that business is at a new high level for this season of the year.

Ψ

Just how much radio entertainment means to shut-ins may sometimes be forgotten, but KTAB's young announcer and conductor of that station's Cuckoo Club program, Bob Dumm, was accorded a reception recently at Weimar Sanitarium by 3000 of his listeners that likely will leave a lasting impression with him. The patients of this sanitarium for tuberculosis each are provided with a set of head phones through which they can

hear their favorite radio program, and Bob's morning 7 to 7:30 Cuckoo Club is one they all follow—in fact, so general is the audition of this program the management were obliged to change the hour for breakfast so that the patients could listen undisturbed. On a recent Sunday visit among his listeners, Bob was given a welcome that was singular. In every ward he received a present. Some were microphones with KTAB letters on them fashioned from paper boxes, and whatever other materials they had at hand; others were cut-outs of Cuckoo birds that were colored with shoe blacking and by pasting colored bits of paper on them. Finishing his visit, Bob was asked if he would give them a special program over their public address system, which is connected with the head phones at all bedsides. This he did, and left 3000 Weimer patients very happy for his afternoon with them.

Ψ

Two of Radio's popular old-timers, both of whom portray virtual youngsters, formed a new team over KNX. Emerson Treacy, well-known radio, stage and screen star, has teamed up with Sylvia Picker and they are presenting a brand new adventure series over KNX. Both Mr. Treacy and Miss Picker are radio favorites in their own rights, but this is the first time they have teamed for the air.

The new serial is a thriller entitled "The Mystery of the Mongoose" and combines the thrills of a Dashiell Hammett detective yarn with the refreshing comedy of youth of Booth Tarkington.

The series, written by Emerson Treacy and Edward Seabrook, concerns the adventures of two youthful Americans aboard a tramp steamer en route from San Francisco to Auckland, N. Z. The programs involve murder, adventure, intrigue, comedy and thrills.

The series are heard from Tuesdays to Saturdays inclusive, 5:45-6:00 p.m.

Ψ

Adventure with a capital "A" holds the spotlight in the latest series of programs titled "Oddities from the Scrapbook of Life" produced by KGB for Southern California listeners. Unusual stories of adventure and romance blended with odds and ends chosen from curious corners of life, combine to make this program interesting to adult and child alike. Perhaps it's the story of a Paraguayan naval victory due to a broadside of Dutch cheese from the 18-pounders . . . it may be the vivid description of harem-life in the Far East . . . or it might make clear the popular fallacy concerning "Nero fiddling while Rome burns". . . but whatever the subject, it's sure to be unusual! Gary Breckner produces and narrates the program, with Arthur Linkletter doing the writing and announcing. Brief interludes of piano music serve to set the stage and determine the mood of each

story during the series given in each fifteen minute program. Tuesday evenings at 8:15 brings this program to the KGB airways.

Ψ

Kenneth Niles, chief announcer at the Don Lee Broadcasting System's station in Los Angeles, graduated recently from the University of Washington, just five years late. It seems that away back in 1929, when Ken was supposed to graduate, his father gave him five dollars to pay for his sheep-skin. Ken somehow or other misplaced the five dollars during one of those typical last-of-college evenings. It wasn't until this year that he figured he could afford the five dollar expenditure necessary for the diploma. The sober looking document arrived several days ago, proclaiming Ken a bachelor of fine arts of the class of 1934.

Ψ

From Auckland, New Zealand, some 14,000 miles on the other side of the globe, comes a letter from R. J. Gilmore, radio editor of the Auckland News, announcing that programs broadcast by KFOX in Long Beach come in so clear that the paper wants some photographs of stars, announcers, orchestra leaders and singers for publication.

With a difference of eleven hours in time, programs broadcast from Long Beach at ten o'clock at night "Arrive" in New Zealand at 11 o'clock in the morning. The extraordinary thing about it is that they don't arrive there eleven hours later, but eleven hours earlier. Hence it is only the programs broadcast here at a comparatively late hour that reach New Zealand listeners in the mass. At other times they are apt to be in bed.

Programs coming through on the Southern California network, including orchestras piped in by remote control, are in popular demand in New Zealand, according to Gilmore's letter. The reception is declared to be extraordinarily clear most of the time.

Photographs of radio stars, orchestra leaders, etc., have been forwarded in response to Gilmore's request.

Ψ

EDITORIAL

(Continued from page 3)

temporarily, broadcasting can profit as a business only to the extent radio programs meet public approval and serve public interests. It is to be hoped that the National Association of Broadcasters will prove its public spiritedness and sincerity of purpose more conclusively at its next convention and by the conduct of its members in the meantime.

Protection against advertising fraud is merely a condition to broadcasting, not its objective. The extent to which radio advances the cause of Christianity and promotes the welfare of the whole people must continue the criterion by which the present plan of broadcasting is judged, and measure the time it will endure.

Christmas Suggestion

. . . and it's not too early to start thinking about your Christmas gifts. A one-year subscription to *Broadcast Weekly* will make an ideal Christmas gift to any friend or family. A constantly recurring joy, for each issue is different during the fifty-two weeks of the year. Here is something that makes an ideal little remembrance, that carries the spirit of the season, and is useful as well. You may also include your own subscription on this offer.

Subscribe at These Prices

One one-year subscription.....\$1.50 each

Three or more one-year subscriptions..... 1.00 each

PACIFIC PERIODICAL CORPORATION,
1114 Mission Street, San Francisco, Calif.

Gentlemen:

I enclose herewith \$..... for.....one-year subscriptions to *Broadcast Weekly*. Kindly start all subscriptions with the Christmas issue, unless otherwise marked, and mail Christmas card to each party advising them of this gift from me.

My name is.....Address.....

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

My name is.....Address.....

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

My name is.....Address.....

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

My name is.....Address.....

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

My name is.....Address.....

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

My name is.....Address.....

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

SUNDAY Programs

Oct. 28, 1934

7:00 to 7:30 A. M.

KNX—Breakfast Club
KGDM—Weather, Records
KSL—Church of the Air
KFOK—El Despertador
KOA—Radio Pulpit

7:30 to 8:00 A. M.

• KPO & network—Good Morning: Mickey Gillette; 7:45, Lee S. Roberts and guest artists
KNX—Bill Sharples and his Breakfast Club Gang
KGDM—Organ Recital
KVI—7:45, Temple Baptist Church
KFOK—Recordings
KSL—News; Comic Strips
KOA—Music and American Youth

8:00 to 8:30 A. M.

• KPO & netwk—Morning Musicale
KGO—Pair of Pianos
KYA—8:15, Christ. Science Reading
KROW—Commuters Time Clock
KJBS—Close Harmony
KGDM—Organ; News
* KFRC & network—Imperial Hawaiians
KJR—Coast to Coast, recorded
KEX—Sacred Music; 8:15 Concert
KVI—Church to 8:15
KHJ—Sunday Times Comic
KNX—Bill Sharples and his Breakfast Club Gang
KFWB—Records; Funnies
KGR—Sunday Comics
KFOK—Percy and His Father; 8:15, Funny Paper Man
KSL—Comic Strips
KOA—News; 8:05, Music

8:30 to 9:00 A. M.

• KPO & network—Major Bowes' Capitol Family
KGO—Mickey Gillette and Music
KYA—Science Reading; 8:45, Sabbath Hymns
KTAB—Sunrise Symphony
KROW—Swedish Meditations
KJBS—Marjorie Lee, pianist
KGDM—Chapel
* KFRC & network—Hollywood Country Church
KOL—P. I. Comic Section
KVI—Radio Gospel League
KHQ—Gus Mack
KJR—Coast to Coast, Recorded
KEX—8:45, Council of Churches
KFWB—Funny Paper Man
KNX—Melody Palette
KECA—Recordings
KFOK—Funny Paper Man
KGB—Signs of the Times
KOA—Capitol Family

9:00 to 9:30 A. M.

• KPO & network—Sunday Morning Special: Col. Rod, narrator, drama by Carlton E. Morse; dramatic cast
KGO—Chronicle Comics
KYA—"Fellowship of the Air"; 9:15, Funny Paper Man
KTAB—Moment's Halt; Musical
KROW—Morning Concert
KJBS—Popular Hits
KGC—Melodies; Bargain
KGDM—Bondons
* KFOK—Organ Melodies
* KFRC & network—Salt Lake Tabernacle
KEX—Counc. Churches; C. E. Union
KJR—Irish Minstrels; Melody Race
KNX—Bob Shuler and Quartet
KECA—Recordings
KFWB—Electrical Transcription
KFSD—Studio Program
KFOK—Recordings
KSL—Mormon Tabernacle
KOA—Capitol Family

GYPSY
KGO—6:15 P. M.

9:30 to 10:00 A. M.

• KGO & network—Radio City Music Hall on the Air
KPO—Singable Songs; Emil Polak's Orchestra
KYA—Funny Paper Man
KTAB—Watch Tower; Concert
KROW—Musical Melange
KJBS—Dance Orchestra; Records
KGDM—Watch Tower; 9:45, Echoes of the Nineties
KQW—Light Opera Gems
KGGC—Songs of Today; Melodies
* KFRC & netwk—To be announced; 9:45, A Visitor Looks at America
KOL—Democratic Talk to 9:45
KHQ—Magic Travels to 9:45
KOMO—For All the Family
KEX—Reading the Funnies
KNX—Quartet; 9:45, Organ
KFOK—Recordings
KECA—Paul Kellar, pianist; Rec'ds
KFWB—Records
KSL—Schubach Prog.; Watch Tower

10:00 to 10:30 A. M.

• KGO & network—Radio City Music Hall on the Air
KPO—Beaux Arts Trio: Instrumentalists
KYA—Unc. Harry; 10:15, Storyteller
KTAB—10th Ave. Baptist Church
KROW—Watch Tower Program
KJBS—Favorite Melodies; Orchestra
KGGC—Theatre of the Air; Gold Diggers of 1934
KQW—Salon Orchestra; 10:15, Baptist Church
KGDM—Echoes of Nineties
* KFRC & network—Church of the Air
KEK—Lost and Found; Records
KOMO—For All the Family
KECA—Music; Forms; Lecture
KHJ—10:15, Randall Strinz Quartet
KNX—Playing the Song Market
KFWB—Recordings
KFOK—Radio Sunday School

10:30 to 11:00 A. M.

• KPO & network—National Youth Radio Conference
KGO—Sparklets; Coquettes, vocalists
KYA—Old Rocking Chair; 10:45, Unique Program

KTAB—Church Services
KROW—Salon Group
KJBS—Popular Melodies
KGGC—Request Hour
KQW—Baptist Church Services
KGDM—Recordings
* KFRC & network—To be announced; 10:45, Kassel's Orchestra
KVI—Voice of the Hills
KQW—Tommy Luke
KJR—Judge Rutherford; Music
KNX—Congoin; Silver Strains
KFI—Chas. Hamp; Dr. Casselberry
KFWB—"The Family Circle"
KFOK—Recordings
KGB—To be announced
KSL—Optical Program to 10:45
KOA—Huffman Theatre Harmonies

11:00 to 11:30 A. M.

• KPO & network—Mohawk Treasure Chest: Ralph Kirbery, baritone; Harold Levey's Orchestra
KGO—Melody Lingers On: Josef Hornik's Orchestra
KYA—Old St. Mary's Church Serv.
KTAB—Church Services
KROW—Oakland Community Church
KJBS—Popular Melodies
KGGC—Request Hour
KQW—First Baptist Church
KGDM—First Baptist Church
* KFRC & network—Lazy Dan the Minstrel Man
KJR—Evergreen Empire
KEX—Recordings
KNX—Marshall Grant, Organ
KFWB—Maude Hughes, pianist
KFCA—First Unitarian Church
KFOK—St. Lukes Church
KFSD—To be announced

11:30 to 12:00 Noon

• KPO & network—Lux Radio Theatre
KGO—Concert Gems: Emil Polak's Orchestra
KYA—Old St. Mary's Church Serv.
KTAB—Church Services
KROW—Oakland Community Church
KJBS—Dance Recordings; 11:45, Song Favorites
KGGC—Symphonette; Records
KQW—First Baptist Church
KGDM—Church Services
* KFRC & network—Royal Hawaiian Band
KJR—Songs; Musical Jigsaws
KEX—Recordings
KNX—La; Chand Mehra
KFWB—Records
KFOK—St. Lukes Church
KECA—Church Services

12:00 to 12:30 P. M.

• KPO & network—Lux Theatre
KGO—Bible Stories: Paul Carson, organist
KYA—Organ Concert
KTAB—Church Services
KEX—Records
KQW—All Request Program
KJBS—Orch.; 12:15, Melodies
KGGC—Marjorie Lee
KGDM—Records; Portuguese Melodies
KQW—Church; 12:15, Opera Stars
* KFRC & network—New York Philharmonic Symphony
KJR—Artistic Trio
KFWB—Gold Star Rangers
KNX—Concert Group
KFOK—St. Lukes Church
KECA—Church Services

12:30 to 1:00 P. M.

• KPO & network—The Maybelline Musical Romance: guest star; Don Mario, tenor; Jimmy Fidler, master of ceremonies
KGO—Bible Stories
KYA—Band Concert

KTAB—Church Services; 12:45, Tabernacle Quartet
 KLX—Barbara Kelly; Helen Parmelee, pianist; Anita & Orsoco
 KROW—All Request Program
 KJBS—Dance; Recordings
 KGGC—Recordings
 KGDM—Portuguese Melodies
 KQW—Symphony Hour
 *KFRC & netwk—Symphony Orch.
 KJR—Chimes of the East
 KEX—Orchestra; 12:45, Rev. Pope
 KNX—Concert Group
 KECA—U. S. C. College of Music
 KFOX—Records; Baritone
 KFVB—Gold Star Rangers

1:00 to 1:30 P. M.

*KPO & network—Kansas City Symphony Orch.; De Wolf Hopper, narrator
 KGO—Melody Train
 KYA—Waltz Time
 KTAB—L. D. S. Men's Chorus
 KLX—Pianist and vocalist
 KROW—Recordings
 KJBS—Dixie Marsh; 1:15, Records
 KGDM—Melodies; 1:15, Records
 KQW—Dixie Marsh, pianist; 1:15, Vocal Rhythm
 *KFRC & netwk—Symphony Orch.
 KEX—Rev. Willard Pope
 KHQ—1:15, Studio Program
 KJR—Seattle Pacific College
 KNX—Louise Johnson, Astro-Analyst
 KECA—Recordings
 KFVB—Black and Tan; Records
 KFOX—Recorded Orchestra; 1:15, Man About Town

1:30 to 2:00 P. M.

*KPO & network—The House by the Side of the Road; Tony Wons and artists
 KGO—Melody Train
 KYA—Calif. Composer's Series
 KTAB—George Kruger, pianist
 KLX—Recorded Program
 KROW—Luncheon Concert
 KJBS—College Airs; Records
 KQW—Venetian Ensemble
 KGDM—Records; Lonesome Hobo
 *KFRC & netwk—Symphony Orch.
 KJR—Metropolitan Moods
 KEX—Rev. Pope; 1:45, Piano
 KNX—Metropolitan Moods
 KFVB—Recordings
 KECA—Vocational Adjustment; Cons. of Music
 KFOX—Elec. Trans.; Organ

2:00 to 2:30 P. M.

*KPO & network—Sentinels Serenade; Orch. & vocalists
 KGO—John & Ned; 2:15, To be announced
 KYA—Discovery Hour
 KTAB—Chamber of Commerce; 2:15, Moods Modernistic
 KLX—Recorded Program
 KROW—The Observer
 KJBS—Marjorie Lee, pianist; Orch.
 KGDM—Ansel Roby and Gang
 KQW—Marjorie Lee; 2:15, Instrumental Trio
 *KFRC & network—Open House
 KJR—Hollywood Temple
 KEX—Orchestra
 KFVB—Records; 2:15, Professional Football Game
 KNX—Exposition Park Concert
 KECA—Classic Hour; Records
 KFOX—Christian Science; 2:15, Football Game
 KFSD—Old-Time Program

2:30 to 3:00 P. M.

*KPO & network—American Bosch Radio Explorers Club; 2:45, Terhune Dog Drama
 KGO—Football Game
 KTAB—Recorded Program
 KYA—Light Opera
 KROW—Matinee Melodies

KLX—Merrill Bond, basso; 2:45, Song Souvenirs
 KJBS—Afternoon Concert
 KGGC—Sunday School
 KGDM—Ansel Roby and Gang
 KQW—Medicine Show
 *KFRC & network—Hetch Hetchy Dedication Program
 KOIN—2:45, Threads of Tradition
 KGI—2:45, Judge Rutherford
 KJR—Calvary Presbyterian Church
 KEX—Orchestra
 KOL—2:45, Musicale
 KNX—Concert
 KECA—Records
 KFVB—Football Game
 KFOX—Football Game
 KFSD—Old Time Program
 KSL—Victor Herbert's Melodies; Gene Halliday, Organist

3:00 to 3:30 P. M.

*KPO & network—Catholic Hour
 KGO—Football Game
 KYA—Light Opera
 KTAB—Lydel Co.; Music
 KLX—Records
 KROW—Matinee Melodies
 KJBS—Recordings
 KGGC—Church Service
 KGDM—Serenader; Politics
 KQW—Violinist; Ind. Merchants
 *KFRC & network—Music by Gershwin
 KGW—Nicks Flowers; Eddie King
 KOMO—Old Songs of the Church
 KHQ—Northwest on Parade
 KFI—Makers of History
 KNX—Concert
 KFOX—Football Game
 KFVB—Football Game
 KFSD—Royal Brown, organist
 KOA—Home Sweet Home

3:30 to 4:00 P. M.

*KPO & network—Grand Hotel; Drama, with Anne Seymour and Don Ameche
 KGO—Football Game
 KYA—Light Opera
 KTAB—Recordings
 KLX—String Orchestra; Records
 KROW—Stories; Records
 KJBS—Concert Favorites
 KGGC—Church Service
 KQW—Concert Favorites
 KGDM—Mt. Diablo Hillbillies
 *KFRC & network—Smilin' Ed McConnell
 KFRC—3:45, Newspaper Adventures
 KOL—3:45, Footpaths of Music
 KVI—3:45, Amusement Tips
 KOIN—3:45, Edith Karen
 KJR—Cornish School Program
 KEX—Varieties
 KNX—Concert
 KFVB—Football Game
 KECA—Recordings
 KFOX—Football Game
 KGB—3:45, Newspaper Adventure
 KFSD—Choralia

4:00 to 4:30 P. M.

*KPO & network—Franklyn Baur, tenor; 4:15, To be announced
 KGO—Football Game
 KYA—Piano Concert
 KTAB—Male Quartet; 4:25, Bargain
 KLX—Records
 KROW—Afternoon Concert
 KJBS—Dance Orchestra
 KQW—Bible; 4:15, Instrumentalists
 KGDM—Recordings
 *KFRC & netwk—Calif. Melodies
 KOL—Drama to 4:05
 KVI—Book Review; Wranglers
 KEX—Varieties
 KOXO—John Spargur; Romances
 KRX—Amagon; Carefree Capers
 KFI—Organ Recital
 KFVB—Football Game
 KFOX—Football Game
 KECA—Piano Recital; Records
 KFSD—Symphony Concert

KSL—4:15, Melodic Portraits
 KOA—4:15, Symphony

4:30 to 5:00 P. M.

*KPO & netwk—Joe Penner, comedian; Harriet Hilliard, vocalist; Ozzie Nelson's Orchestra
 KGO—Football Game
 KYA—Vesper Services
 KTAB—Episcopal Radio Mission
 KLX—Carefree Capers
 KROW—Afternoon Concert
 KJBS—Recordings
 KQW—Musical Program
 KGDM—Sierra Lumberjacks
 *KFRC & network—Edgewater Beach Concert Orchestra
 KOIN—Old Church Songs
 KJR—Knights of Note
 KFVB—Football Game
 KNX—Records; 4:45, Silver Strains
 KECA—Recordings
 KFOX—Nazarene Church
 KFSD—Symphony Concert

5:00 to 5:30 P. M.

*KPO & network—Chase and Sanborn Program; Eddie Cantor, comedian; Rubinfoff's Orchestra
 KGO—Paul Carson, organist
 KYA—Symphony Concert
 KTAB—Religious Services
 KLX—Old Man Soliloquy; 5:15, Melody Palette
 KROW—Melodies; Church Fed.
 KJBS—Dance Recordings
 KQW—Afternoon Concert
 KGDM—Dance Band
 *KFRC & netwk—Ford Symphony Orchestra
 KJR—Emanuel Tabernacle
 KNX—Ethel Hubler; Dr. Matthews
 KECA—Chamber Music
 KFVB—Recordings
 KFOX—Hi Hilarities
 KFSD—Symphony

5:30 to 6:00 P. M.

*KPO & network—Chase and Sanborn Program; Eddie Cantor, comedian; Rubinfoff's Orchestra
 KGO—Mickey Gillette's Music
 KYA—Symphony Concert
 KTAB—Religious Services
 KLX—Covered Wagon Jubilee
 KROW—Church; Sylvia Dale
 KQW—Popular Orchestra
 *KFRC & netwk—Ford Symphony Orchestra
 KJR—Vindabonians
 KNX—Dr. John Matthews
 KECA—Chamber Music
 KFVB—Recordings
 KFOX—Orchestra
 KFSD—5:45, Farley's Rangers

6:00 to 6:30 P. M.

*KPO & netwk—Manhattan Merry-Go-Round; Orch. and vocalists
 KGO—Henry M. Hyde; 6:15, Personal Closeups; Radio Artist interviewed by Gypsy
 KYA—Concert Stars
 KTAB—Hillbille Tunes
 KLX—Mixed Quartet
 KROW—Varieties; Watch Tower
 KQW—Song of the Islands; Records
 KJR—Angelus Hour
 *KFRC & network—Alexander Woolcott with Armbusters Orch.
 KFVB—News; Mysteries; Fun Fest
 KECA—Wesley Tourtellotte, organ
 KNX—Souvenirs of Song
 KFOX—News; Rally Wray; Drama
 KFSD—Dinner Music

6:30 to 7:00 P. M.

*KPO & network—The American Album of Familiar Music; Frank Munn, tenor; Virginia Rea, soprano
 KGO—Palace Hotel Ensemble
 KYA—Reveries; 6:45, Melodettes, quartet

KTAB—Scores, Charlie Tye
 KLX—Alice Blue; 6:45, Variety
 KROW—Ran Wilde's Orchestra
 KQW—Political; Popular Orchestra
 *KFRC & network—Salon Moderne
 KOL—The Pioneers
 KOIN—Moods in Music
 KJR—Angelus Hour
 KFVB—Fun Fest; 6:45, Pioneers
 KNX—Rev. C. E. Fuller
 KFOX—School Kids; Concert Group
 KECA—W. Tourtellotte, organist
 KFSD—Organ Melodies
 KGB—United for Calif. League
 KSL—Studio Ensemble

7:00 to 7:30 P. M.

*KPO & network—Hall of Fame
 KGO—Tales from Shakespeare:
 Michael Raffetto, narrator
 KYA—Dinner Concert
 KLX—Variety Hour
 KTAB—Echoes of Portugal; 7:15,
 Bellevue Trio
 KROW—Harmonies; Reminiscing
 KGGC—Church Service
 KQW—Concert Orchestra
 *KFRC & network—Wayne King's
 Orchestra
 KJR—The Builders
 KNX—Rev. C. E. Fuller
 KFVB—Jack Joy's Orchestra
 KECA—Pierce Bros. Quartet
 KFOX—Warner Bros. Show
 KFSD—Furnbilt's; 7:15, Vocalist

7:30 to 8:00 P. M.

*KPO & network—Pontiac Program:
 Orchestra and vocalists
 KGO—Rudy Selger's Orchestra
 KYA—Pianist; 7:45, Gold Rush Days
 KTAB—Church Serv. Bapt. Church
 KLX—Musical Auction; 7:45, Wil-
 lam Don, eccentric comedian
 KROW—Dancing Party
 KGGC—Church Service
 KQW—First Baptist Church Service
 *KFRC & network—Merrymakers
 KJR—World Revue
 KFVB—Orch.; Comedy Stars
 KECA—Recorded Program
 KFOX—Boy Detective; Songs
 KNX—Musical Program
 KOA—Ford Rangers

8:00 to 8:30 P. M.

*KPO & network—Wendell Hall &
 His Ukulele; 8:15, To be annoc'd
 KGO—Hornik's Viennese Program
 KYA—Opera, recordings
 KTAB—Church Services, Baptist
 KLX—Hour of Melody
 KROW—Oakland Community Church
 KQW—Baptist Church Services
 *KFRC & network—Merrymakers
 KJR—First Church of Christ
 KEX—First Church of Christ
 KNX—Presbyterian Church
 KFVB—Hi-Jinks, Don Smith, M.C.
 KECA—Recorded Program
 KFOX—Christian Science Church
 KFSD—Mollie Thompson, Organist
 KOA—8:15, Studio Program

8:30 to 9:00 P. M.

*KPO & network—Jack Benny and
 Artists; Don Bestor's Orchestra
 KGO—Paul Martin's Music
 KYA—Opera Recordings
 KTAB—Church Services
 KLX—Hour of Melody
 KROW—Oakland Community Church
 KQW—Baptist Church Services
 *KFRC & network—Hal Grayson's
 Orchestra
 KOL—Comedy Stars
 KOIN—Comedy Stars; Little Show
 KJR—Church Services
 KEX—First Church of Christ
 KFVB—Hi-Jinks
 KNX—Church Services
 KECA—Recordings
 KFOX—Christian Science
 KSL—L. D. S. Services

9:00 to 9:30 P. M.

*KPO & network—The Melodious
 Silken Strings
 KGO—Reader's Guide
 KYA—Opera
 KTA3—Church Services; 9:15, Rod
 Hendrickson, Humor Stories
 KLX—Studio; World Revue
 KROW—Foreign Watch Tower
 KQW—Church; Vocal Gems
 KGW—Orch.; Baby's Bcudoir
 *KFRC & network—Hi-Jinks
 KOIN—Orchestra; Nikola Zan
 KHQ—Memories; Crazy Wells
 KEX—Dance Rhythm; Book Chat
 KJR—9:15, National Conference
 KFW2—Kay Van Ripper, Drama
 KNX—Records
 KTA3—News; 9:15, Judge Rutherford
 KECA—Countess Le Guero, pianist;
 9:15, Records
 KPO3—Beverly Hillbillies
 KOA—To be announced
 KSL—Old Spinning Wheel; Orchestra

9:30 to 10:00 P. M.

*KGO & network—Tom Coakley's
 Orchestra
 KPO—The Phillistine; Souvenirs
 KYA—Recordings; 9:45, News; An-
 swer Man
 KTAB—Chapel of the Chimes, or-
 gan; 9:45, Political Program
 KLX—Talk; 9:45, News; 9:50,
 Jewel Box
 KROW—Rhythm Review
 KQW—Concert Memories
 *KFRC & network—Hi-Jinks
 KVL—News; Gospel League
 KGW—Piano; Cystex
 KEX—Church Choir
 KFI—The Phillistine; 9:45, Dream
 Dramas
 KNX—The Crocketts
 KFVB—Skit; Orchestra
 KFOX—Beverly Hillbillies
 KECA—To be announced
 KFSD—The Phillistine to 9:45
 KSL—Temple Square Services
 KOA—Studio Program; Orchestra

10:00 to 10:30 P. M.

*KPO & network—Richfield Repor-
 ter; Sam Hayes
 KPO—10:15, Frank F. Merriam for
 Governor
 KGO—John Teel, baritone
 *KGO & network—10:15, Paul
 Carson, organist

KYA—Dance Orchestra
 KTAB—Japanese-American Broad-
 casting Society Program
 KLX—Dance Program
 KROW—Harmonies; Records
 KFRW—News to 10:10
 *KFRC & network—To be announced
 Joe Sullivan, pianist
 KEX—Rev. W. H. Pope
 KOMO—10:15, Royal Seven
 KHJ—News; 10:10, Dance Orchestra
 KNX—The Crocketts
 KFVB—News; Eddie Eben, organ
 KFOX—News; Orchestra
 KECA—Musical Celebrities
 KOA—John Teel; Organ
 KGB—News; Orchestra; Pianist

10:30 to 11:00 P. M.

KPO—Gene Quaw's Orchestra
 *KGO & network—Paul Carson,
 organist
 KYA—Gary-Evers' Orchestra
 KTAB—Hal Grvin's Orchestra
 KLX—Dance Program
 KROW—Concert Echoes
 *KFRC & network—Vincent Lopez'
 Orchestra
 KVI—Dance Orchestra
 KEX—Rev. Willard Pope
 KFOX—Tex Howard's Orchestra
 KFVB—Dance Orchestra
 KOA—Cosmopolitan Orchestra

11:00 to 11:30 P. M.

*KGO & network—Press-Radio News;
 11:05, Tom Gerun's Orchestra
 KPO—News; Midnight Melodies
 *KFRC & network—Dick Jurgens'
 Orchestra
 KTAB—Dance Orchestra
 KROW—Dance of the Hour
 KGW—Hilare's Little Club to 11:15
 KHJ—Dance Orchestra
 KFOX—Jimmy Mann's Orchestra

11:30 to Sign Off

*KGO & network—Tom Gerun's Orch.
 KPO—Midnight Melodies
 KFRC—Organ Recital
 KTAB—Club Tivoli Orchestra
 KROW—Music; Midnight Vagabond
 KJBS—12:01, Owl Program to 7 a.m.
 KGDM—12, Music and News
 KOL—Organ Recital
 KVI—Organ Recital
 KHJ—Midnight Moods

It Costs you
 Less Than **3c** a Copy
 By Subscribing to
Broadcast Weekly

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

BROADCAST WEEKLY,
 1114 Mission Street, San Francisco.

Gentlemen: Send me BROADCAST WEEKLY for one year
 (or six months). I enclose herewith \$1.50 (or \$1.00).

Name _____

Address _____

City _____

State _____

NEW RENEWAL EXTENSION C

MONDAY Programs

Oct. 29, 1934

7:00 to 7:30 A. M.

- KPO & network—Harvest of Song; 7:15, Holman Sisters, piano duo
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub Program
- KQW—The Breakfast Hour, rec'ds
- KFRC—Recordings; 7:25, Stocks
- KGDM—News; Records
- KOL—Organ
- KVI—Daybreak Devotional
- KHQ—Morning News
- KFI—Chas. Wellman & Helen Hill
- KHJ—Recordings and Stocks
- KNX—Bill Sharples and His Breakfast Club
- KFSD—Early Birds; Pep & Ginger
- KGB—7 o'Clock Club
- KSL—News; Adv. Review

7:30 to 8:00 A. M.

- KPO & network—Financial Service; 7:45, Accordiana, Johnny Toffoli
- KGO—Morning Parade
- KYA—Musical Clock
- KTAB—Hillbillie Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Clock Club
- KQW—Breakfast Hour
- KFRC—Seal Rocks Broadcast
- KGDM—Gilmore Oil Program
- KGW—Ronald Buck to 7:45
- KOL—Organ Program
- KVI—Talk; Varieties; Souvenirs
- KJR—Sunrisers; 7:45, Showdown on the Clock
- KEX—Varieties
- KHQ—7:45, Dental Hygiene
- KFI—Market Quotations to 7:45
- KHJ—Records and Stocks
- KNX—Bill Sharples Breakfast Club
- KECA—Morning Bible Study to 7:45
- KGB—Seven o'Clock Club
- KSL—Advertisers Review

8:00 to 8:30 A. M.

- KPO & network—Hour of Memories; U. S. Navy Band
- KGO—Crosscuts Log o' the Day
- KYA—Christian Science Reading; 8:15, Mr. & Mrs. Reader
- KTAB—Mobile Melodies; 4-4 time
- KLX—Recorded Program; Stocks
- KROW—Commuters Time Clock
- KJBS—Morning Varieties
- KQW—Morning Melodies
- KGDM—Serenaders; 8:15, Records
- KFRC—Capt. Dobbsie to 8:15
- * KFRC & netwk—Connie Gates and Jim Brierly, Songs
- KOL—8:15, Cecil and Sally
- KVI—8:15, Market Specials
- KOIN—Jim Brierly
- KEX—Calvary Tabernacle
- KOMO—Morning Reveries
- KHQ—Studio Programs
- KFI—Church; Airplane Man
- KNX—Melody Time

8:30 to 9:00 A. M.

- KPO & network—U. S. Navy Band
- KGO—Crosscuts of the Day
- KYA—Morning Concert
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KQW—Morning Concert
- KGDM—Records; 8:45, Health Talk
- KJBS—Aubrey Loux, pianist; Records
- * KFRC & netwk—Hollywood Country Church
- KOMO—Stradivarieties; Mary's Garden
- KHQ—Boots; 8:45, Home Comfort
- KEX—Salon Orchestra; Tango Time
- KNX—Song Bag
- KECA—Recordings

RAY LEWIS
KGGC—Commercial Manager

KSL—Good Morning Judge; Morning Melodies

9:00 to 9:30 A. M.

- KGO & network—Fields & Hall; songs and patter
- KGO—9:15, Alvino Rey, guitarist
- KPO—Barbara Lee, Breakfast Club
- * KPO & network—9:15, Josephine Gibson, hostess council
- KYA—Concert; Prudence Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Romance; MacMarr News
- KJBS—Song Hits; Bargains
- KGCC—Records; 9:15, Songs
- KQW—Tuneful Topics; Musical
- KGDM—Records; 9:15, Talk
- KOIN—9:15, Prudence Penny
- KVI—9:15, Mystic Melodies
- * KFRC & network—Voice of Experience; 9:15, Elizabeth Barthell
- KFRC—9:15, Samuels on the Air
- KJR—Early Echoes
- KEX—Orchestra; Requests
- KNX—Organ; Elec. Trans.
- KECA—Recordings
- KFSD—9:15, Good Cheer
- KSL—9:15, Jennie Lee
- KOA—9:15, Heinz Program

9:30 to 10:00 A. M.

- KPO & network—The New World, educational talks
- KGO—Improve Your Home; Black Diamonds
- KYA—Waltz Time
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—Visiting Faye Ward
- KGCC—Recordings
- KQW—Visiting Faye Ward
- KGDM—News; Records
- * KFRC & netwk—Allen Leafner's Orchestra
- KVI—Lesson in English to 9:45
- KOL—9:45, Beautiful Melodies
- KHQ—Morning Melodies
- KQW—9:45, Cooking School
- KJR—News; Songs
- KFI—Hawaiians; 9:45, News
- KHJ—Press-Radio News to 9:35
- KNX—Amazon Program; 9:45, News
- KFSD—Stock Reports to 9:40
- KGB—News to 9:35

10:00 to 10:30 A. M.

- KGO & netwk—Press-Radio News; 10:05, Pair of Pianos
- KPO—Golden State Menu Flashes; 10:15, News
- KYA—Columbia on Parade; 10:15, Musical Milkman
- KTAB—Bargain Broadcast; Old Bachelor
- KLX—Clinic; 10:15, Stocks
- KROW—Musical Melange; Wong Yick's Message
- KJBS—News; 10:05, Organ
- KGCC—Cal King
- KQW—News; Popular Orchestra
- KGDM—Recordings
- KJR—Home Makers; Music
- KOMO—Jack and Jill to 10:15
- * KFRC & network—Just Plain Bill; 10:15, George Hall's Orchestra
- KOL—10:15, Morning Melodies
- KOIN—10:15, Air Shopping
- KVI—10:15, Health Scientist
- KEX—Lost & Found; Ronald Buck
- KNX—Eddie Albrigh's Family
- KECA—Recordings

10:30 to 11:00 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Vic and Sade; 10:45, Great Composers Program
- KYA—Organ Concert
- KTAB—Health Talk; Dude Martin
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Orchestra; For the Ladies
- KGCC—Hits of Today
- KQW—Aunt Sammy; 10:45, Music
- * KFRC & network—Savitt Serenade with Dianne; 10:45, Pat Kennedy and Kassel's Orchestra
- KOIN—Morning Melodies
- KVI—Musical Gems to 10:45
- KEX—Orchestra; Hill Billies
- KJR—Club Minutes; Serenader
- KNX—M. Holmes; Rhythm Encores
- KECA—Recordings
- KFSD—10:50, Studio Program
- KOA—Ida Allen; Produce Reports

11:00 to 11:30 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Great Composers Program
- KYA—Organ, Glen Goff
- KTAB—Bargains; Blues; Fashions
- KLX—Recordings; 11:15, Music
- KROW—Health Talk; Spotlight
- KJBS—Popular Hits; Records
- KGCC—Milady's Date Book; 11:15, Organalities
- KGDM—Organ Recital
- KQW—Light Classics
- * KFRC & network—Little French Princess; 11:15, Affiliated Products
- KVI—The Observer to 11:15
- KOL—Garden Talk; News
- KOIN—Art Kirkham
- KEX—Music; Cobwebs and Nuts
- KJR—Rhythm Rulers
- KNX—Organ Recital
- KECA—French Lesson; Records
- KSL—11:15, Helen Trent

11:30 to 12:00 Noon

- KPO & netwk—Merriam for Governor; 11:45, California Federation of Women's Clubs
- KGO—Smackout; Marion and Jim Jordan; 11:45, Agricultural Bulletin
- KYA—Dance Times
- KTAB—Modern Rhythm; News
- KLX—Anita & Orosco; 11:45, Castles in Music
- KROW—Latin-American Program
- KJBS—Dance Orchestra
- KGCC—Talk; News; Requests
- KQW—Variety and Theatre News
- KGDM—Organ Recital
- KHQ—Organ Recital

*KFRC & network—Amer. School of the Air
 KOMO—11:45, Harp Melodies
 KJR—Rhythm Rulers to 11:45
 KEX—Cobwebs & Nuts; Records
 KGW—Pianist; 11:45, Cheerio
 KFI—Fashion Tours; 11:45, Market
 KNX—Musical; 11:45, Talk
 KOA—Brown Palace Orchestra

12:00 to 12:30 P. M.

•KPO & network—Vocational Agriculture; Edna Fischer, pianist; 12:15, Western Farm and Home
 KGO—Radio Guild, dramatic sketch
 KYA—Scriptures; 12:03, Concert
 KTAB—News; 12:15, Organ Concert
 KLX—Dance Music
 KROW—Latin American Program
 KJBS—Records and Accordionist
 KGGC—Request Hour
 KQW—Popular Program
 KGDM—Recordings
 KFRC—Women's Home Forum to 12:15
 *KFRC & network—Skylines
 KOL—The Carnival Hour
 KVI—12:15, Front Page Headline
 KOIN—Ron Myron's Scrapbook; Ken and Wally
 KGW—12:15, Meler & Frank
 KHQ—12:15, Business and Pleasure
 KEX—Dance Frolic to 12:15
 KJR—12:15, Grain Reports; Records
 KOMO—Farm Talk to 12:15
 KNX—News; 12:15, Congo
 KECA—News; 12:15, Records
 KHJ—Better Business Bur. to 12:15
 KGB—Farm Flashes to 12:15
 KSL—Broadcasters Review

12:30 to 1:00 P. M.

•KPO & network—Western Farm and Home Hour
 KGO—Radio Guild
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; 12:45, Reflections of Romance
 KROW—California Farm Hour
 KJBS—Dance Orchestra
 KGGC—Pirate Cowboys
 KQW—Weather and Market Reports
 KGDM—Politics; Recordings
 *KFRC & network—U.S. Marine Band
 KOL—The Carnival Hour
 KHQ—Stepping Along; Studio
 KVI—News & Comment to 12:45
 KEX—Studio; Forum Luncheon
 KGW—Dr. Semler; 12:45, Studio
 KJR—Renovise; Recordings
 KNX—Concert Group
 KECA—Recordings
 KGB—12:55, Stocks
 KSL—U. S. Marine Band

1:00 to 1:30 P. M.

•KPO & network—Betty & Bob; 1:15, Gale Page, songs
 KGO—Financial Flashes; News; 1:15, Ann Warner's Chats
 KYA—Royal Serenaders
 KTAB—Radio Frolic, Geo. Taylor
 KLX—Records; 1:15, Martha Lee
 KROW—Concert Melodies
 KJBS—Stocks; Recordings
 KQW—Friendly Hour
 KGDM—Records; The World Today
 *KFRC & network—America's Little House; 1:15, Carlisle & London
 KOL—1:15, Julie Day
 KQW—Chat, 1:15, Dental Clinic
 KEX—Forum Luncheon
 KHQ—1:15, Leisure Quarter Hr.
 KNX—Pontrelli's Orchestra
 KECA—Records
 KFSD—Studio Program to 1:15
 KSL—Payroll Builder

1:30 to 2:00 P. M.

•KPO & network—Oxydol's Own Ma Perkins; 1:45, Dreams Come True, Barry McKinley, baritone
 KGO—Ann Warner's Chats; 1:45, Mickey Gillette's Music

KYA—Symphony Concert
 KTAB—Jean Kent
 KLX—Song Bag
 KROW—Home Beautiful; Music
 KJBS—Concert Recordings
 KQW—Afternoon Concert
 KGDM—Recordings
 KFRC—Stocks; Christian Science News to 1:45
 *KFRC & network—Chicago Variety
 KOIN—Book of Life
 KJR—The Sun Dial
 KEX—Financial Reports; Music
 KNX—Pontrelli's Orchestra
 KHJ—Dow Jones' Reports; 1:45, No'an and Sherr
 KFSD—Old Time Program

2:00 to 2:30 P. M.

•KPO & network—Al Pearce and His Gang
 KGO—Mickey Gillette's Music; 2:15, Jackie Heller, tenor
 KYA—Symphony Concert
 KTAB—Globe Trotter; Romancin'
 KLX—Lost & Found; 2:05, Records
 KROW—2:15, Chas. Goodman, vocal
 KJBS—Barrester's Club; Tunes
 KGDM—Records; News
 KQW—Dance Matinee
 *KFRC & network—Happy Go Lucky Hour
 KEX—World Bookman; Musical Gems
 KJR—Salon Hour, recorded
 KNX—The Bookworm
 KECA—Classic Hour, records
 KSL—Music; 2:15, Dental Clinic
 KOA—Huffman Reporter; Talk; 2:15, Jackie Heller

2:30 to 3:00 P. M.

•KPO & network—Al Pearce Gang
 KGO—Vagabonds Quartet, instrumentalists
 KYA—Vignettes of Life; 2:45, Modern Notes
 KLX—Three 4 Time; Tranquility
 KTAB—Records; 2:35, Stocks; 2:40, Opportunity Hour
 KROW—Dell Perry; Emily Boteloh
 KJBS—Events of Interest; Records
 KGDM—The Romancers
 KQW—Dance Matinee
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour
 KEX—Musical Gems
 KECA—Classic Hour, records
 KNX—Foreign Recordings
 KFSD—2:45, Studio Program
 KSL—Edw. Wurtzbach's Orch.; 2:45, Tom Baker with Organ
 KOA—Margaret West; Ranch Boys

3:00 to 3:30 P. M.

•KPO & network—Langendorf Pictorial; 3:15, John and Ned, duo
 KGO—United States Army Band
 KYA—P. T. A. Talk; Better Business Talk
 KTAB—Records; Chinese News
 KLX—Opportunity Hour
 KROW—East Bay Gossiper
 KJBS—Orchestra; 3:15, Word Man
 KQW—Stock Reports; Music; 3:15, Word Man and Music
 KGDM—Recordings
 *KFRC & network—Feminine Fancies
 KJR—Easy Chair; Melody Race
 KQW—Concert Trio
 KHQ—Hostess Hints; Club Bulletin
 KEX—Concert Echoes
 KFI—3:15, English Lesson
 KNX—Concert Orchestra
 KECA—Alexander Bevani to 3:15
 KSL—Songs of Long Ago; Texas Rangers
 KOA—3:15, University of Denver

3:30 to 4:00 P. M.

•KPO & network—Thunder Mountain Troubadour; 3:35, Three X Sisters, vocal trio
 KPO—To be announced

•KGO—Family Cook Book
 *KGO & network—3:45, Singing Strings
 KYA—Art Lecture; 3:45, Community Chest Question Box
 KTAB—Royal Sophistication; Preview
 KLX—Records; 3:45, Musical Jigsaw
 KROW—Spanish Tunes; Records
 KJBS—Songs of Hawaii; Melodies
 KGDM—Recordings
 KQW—Variety Program
 *KFRC & network—Three Bears; 3:45, Frank Castle's Matinee
 KRX—Request Program
 KHQ—School Days; Beauty Talk
 KOL—Harrist Lincks; Studio
 KOIN—Newspaper of the Air
 KOMO—Concert Ensemble
 KFI—Ann Warner's Chats
 KHJ—Stimulating Soothers to 3:45
 KNX—Fletcher Wiley
 KGB—3:55, Along the Airways
 KFSD—To be announced
 KSL—Junior Hour; 3:55, News
 KOA—3:45, Microphone News

4:00 to 4:30 P. M.

•KPO & network—Ray Perkins, songs and comedy; 4:15, Herman Crone's Orchestra
 KGO—Something Simple, Josef Hornik's Orchestra
 KYA—Talk; Old Songs; Dance
 KTAB—Keep Smiling Revue
 KLX—Records; 4:15, Helen Parmelee, pianist
 KROW—Waltz Time; Songs
 KJBS—Star Reporter; Bill & Co
 KGDM—Gilmore Oil Program
 KQW—Star Reporter; Bill & Co; Headline Memories
 KFRC—Town Topics to 4:05
 *KFRC & network—Dan Russo's Orch.; 4:15, Food for Thought
 KOIN—Newspaper of the Air
 KOL—4:15, What's New
 KGW—Friendly Chat
 KHQ—4:15, News Album
 KJR—Goodwill Program; Records
 KEX—4:15, Recordings
 KNX—Haven of Rest
 KECA—Piano Recital
 KSL—Broadcasters' Review
 KOA—Memories; 4:15, Stamp Club

4:30 to 5:00 P. M.

•KGO & network—Studio Chatter
 KPO—Elmore Vincent, tenor; 4:45, News
 KYA—Tea Dance Parade
 KTAB—Lauretta La Marr
 KLX—Pianist; Health School
 KROW—Lee Davis' Gang
 KJBS—Orchestra; 4:45, Melodies
 KQW—Story Time; 4:45, Records
 KGDM—Ernie Cruz; Program
 *KFRC & network—To be announced; 4:45, Between the Bookends
 KOIN—Bob and Dolly
 KJR—Snapshots
 KEX—Orchestra
 KGW—Sam Gordon to 4:45
 KFI—Organ Recital
 KNX—Recordings; Peter Holland
 KSL—Adventures of Robin Hood; 4:45, Broadcasters Review
 KOA—Skit; 4:45, Orphan Annie

5:00 to 5:30 P. M.

•KPO & network—Jan Garber's Supper Club
 KGO—Art and Music; 5:15, Edna Fischer, pianist
 KYA—Children's Hour
 KTAB—Health Talk; 5:15, Songs
 KLX—Brother Bob's Club
 KROW—Recordings
 KJBS—Popular Vocalist; 5:15, News
 KGGC—Studio Frolic
 KQW—Sunshine League
 KGDM—Recordings
 *KFRC & network—Bar X Days & Nights; 5:15, Billy Bachelor
 KJR—Orange and Blackie; Reporter
 KEX—Hawaiian Serenaders

KNX—Sunset Serenade
KFOX—Playtime Lady; Records
KECA—How Songs Grew; Story
Teller
KFSD—Studio Program
KSL—5:15, Tarzan

5:30 to 6:00 P. M.

• KPO & network—King's Men; 5:45, Little Orphan Annie
KGO—Life of the Reilly's; 5:45, Tim Healy's Ivory Stamp Club
KTAB—Dr. Thompson, talk
KYA—Metropolitans; 5:45, Campbell Corner
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KGGC—Dance Echoes; Irish Gems
KQW—Popular Orchestra; 5:45, Voice of Portugal
* KFRC & network—Atwater Kent
KJR—Tarzan; Candlelight Time
KFI—Ivory Stamp Club to 5:45
KNX—Records; Song Service
KECA—5:45, Catholic Mission
KFOX—Recordings
KFSD—Farley's Rangers to 5:45
KOA—Pick and Pat

6:00 to 6:30 P. M.

• KPO & network—Sinclair Greater Minstrels
KGO—String Time
KYA—Cy Trobabe and Orchestra
KTAB—Dinner Concert; Lydell
KLX—KLX Trio
KROW—News; Rhythm Kings
KGGC—Dinner Dance Review
KQW—Dept. of Agriculture;
6:15, Popular program
* KFRC & network—Chesterfield
Prog.; Rosa Ponselle and Orch.
KHQ—Studio Program
KJR—News; Romance Time
KOMO—30 Minutes of Music
KFWB—News; Mysteries; Organ
KNX—News; 6:15, Calif. League
KFOX—News; Trio, Al & Molly
KECA—Board of Education; News

6:30 to 7:00 P. M.

• KPO & network—Colgate House Party
KGO—Safety First; 6:45, Air Adventures of Jimmy Allen
KYA—Cy Trobabe's Orchestra
KTAB—Sport Page; Political
KLX—Trio
KROW—Ne'er Do Well
KGGC—Theatre of the Air; Records
KQW—Mkt. Reports; Recordings
* KFRC & network—United for California League
KOIN—Ember Glow; Headlines
KVI—To be announced
KJR—Romance Time; Jimmie Allen
KNX—Concert; 6:45, Jimmie Allen
KFWB—Organ; 6:45, Jimmie Allen
KECA—Organist; Violinist; Cellist
KFOX—School Kids; Jimmy Allen
KGB—6:45, Gridiron Guesses
KSL—The Big Show

7:00 to 7:30 P. M.

• KPO & network—Carnation Contented Program
KGO—Federation of Municipal Employees; Organ
KYA—Sports; Aviation Forum
KTAB—Communications; Italian News
KROW—C. W. Hammond; Orch.
KLX—News; 7:15, Lovable Liars
KGGC—Arnet Amos; Gypsies
KQW—Weather; News; Varieties
* KFRC & network—Wayne King's Orchestra
KJR—Song Market; Political
KNX—Watanabe & Archie; Rajput
KFWB—Football Talk; Political
KECA—Organist, Violinist & Cellist
KFOX—Eb and Zeb; 7:15, Bobby & Betty
KFSD—Feature; Sonny & Buddy

7:30 to 8:00 P. M.

• KPO & network—Mobilization of Human Needs
KGO—Comedy Stars of Hollywood; 7:45, Stanford University Program
KYA—Cowboys; Louise Taber
KTAB—Ople & Viney; Organ
KLX—Silver Strains; 7:45, Clinic of the Air
KROW—Golden Memories
KQW—Italian Radio Theatre
KGGC—John Reisner; Recordings
* KFRC & network—End Poverty League; 7:45, Rocket Gas Drama
KOL—Speaker Stevenson to 7:45
KVI—Dr. Mellor to 7:45
KJR—Political; Highlight Hour
KNX—In-Laws; King Cowboy
KFWB—Syncopters
KFOX—Boy Detective; Vagabonds
KECA—Records; 7:45, Law Talk
KSL—Crazy Crystals; 7:45, Comedy

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Gene and Glenn
KGO—Cliff Nazarro, songs; 8:15, College Daze, Comedy Sketch
KYA—Business Hour; Studio Prog.
KTAB—Amendment No. 11; Ballads
KLX—Clinic of the Air
KGGC—Spanish-American Program
KROW—Records; Watch Tower
KQW—Vocalists; Popular Orch.
* KFRC & network—Myrt & Marge; 8:15, Edwin C. Hill
KEX—News; 8:15, Blackbirds
KJR—Highlights; Carfree Capers
KNX—Paramount; Concert
KFWB—Jack Joy's Orchestra
KECA—Vocalist; 8:15, Philosopher and Country Jane
KFOX—Organ; Piano; Ballads
KFSD—Adventures of Jimmie Allen

8:30 to 9:00 P. M.

• KPO & network—Voice of Firestone Garden Concert; Gladys Swarthout, mezzo-soprano
KGO—NBC Drama Hour
KYA—Studio; Tom Mitchell, baritone
KTAB—Butchers Union; Vocalist
KLX—Doug Montell, All Star Sports; Melody Race
KROW—Happy Harmonies; Music
KGGC—Concert; Timely Tunes
KQW—Popular Orchestra; Sports
* KFRC & network—Blue Monday Jamboree
KJR—Political Talks; Records
KEX—Orchestra
KFWB—Drama
KNX—Records; Mona Lowe, songs
KECA—SERA Orchestra
KFOX—Christian Science; Cecil & Sally

9:00 to 9:30 P. M.

• KPO & network—Shell Show; Rush Hughes, master of ceremonies; guest artists
KGO—Waltz Time, Ben Klassen, tenor, orchestra
KYA—Pianist; 9:15 Nat'l Defense
KTAB—Crockett Fam; Nighthiders
KLX—Faucit Theatre of the Air
KROW—Sundowners; Hawaiians
KQW—Music of the Masters
KGGC—News; Wyoming Cowboys
* KFRC & network—Blue Monday Jamboree
KJR—News; Melodies
KEX—Homicide Squad
KNX—News; Elec. Trans.
KFWB—Harry Sosnik's Orchestra
KECA—9:15, Fishing & Hunting Talk
KFOX—Beverly Hillbillies
KFSD—Furmbilt Program; Studio

9:30 to 10:00 P. M.

• KPO & network—Shell Show
KGO—News; 9:35, Williams-Walsh Orchestra

KTAB—Communist Party of Oakland; Music Arts Society
KYA—Concert Orchestra; 9:45, News
KLX—Pioneers; 9:45, News
KROW—St. Mary's College
KGGC—Alois Krejick; Dance Tunes
KQW—Dance Frolic
* KFRC & network—Dan Russo's Or.
KOIN—Drama; Dorothy Dix
KOL—9:45, News; Editorial
KVI—News Flashes; 9:45, Orch.
KJR—The Purple Ray; C. of C.
KNX—The Crockets
KFWB—Sons of Pioneers
KECA—Recordings
KHJ—"Witches Tales"
KFOX—Beverly Hill Billies
KGB—Gridiron Guesses; Orchestra
KFSD—Marie Viratelle Kriete
KSL—Pinto Pete Ranch Boys; Milt Taggart's Orchestra

10:00 to 10:30 P. M.

• KPO & network—The Richfield Reporter; 10:15, Red Davis
KGO—Orchestra; 10:15, Doorways to Yesterday
KYA—Lyric Quartet; Rhyme Land
KTAB—Music Arts; News
KLX—Dance Music
KROW—Dance Music; Harmonies
KGGC—Records; Joe Garcia's Orch.
KFRC—News; 10:10, Elec. Trans.; 10:15, Joe Sullivan
KOL—News; Sunshine Hour
KVI—Studio; Joe Sullivan, piano
KJR—Woodwind Ensemble
KEX—Wrestling
KHJ—News Items; 10:10, Music
KNX—The Crockets
KFWB—News; Organ
KECA—Musical Celebrities
KFOX—News; Orchestra
KGB—News; Orchestra; Piano
KSL—The KSL Players

10:30 to 11:00 P. M.

• KPO & network—Marshall's Mavericks; 10:55, News
KGO—Doorways to Yesterday; 10:45, Cleft Dwellers, vocalists
KYA—Concert Orchestra
KTAB—Organ Concert
KLX—Dance Records
KROW—Veterans' Prog.; Records
KGGC—Merry Melodies
KFRC—Sports to 10:35
* KFRC & network—Vincent Lopez Or.
KOL—Dance Music
KOMO—Light Classics
KOIN—Anthony's Columbians to 10:45
KJR—10:55, Memory's Garden
KNX—Pontrelli's Orchestra
KHJ—The Islanders
KFOX—Tex Howard's Orchestra
KFWB—Tex Howard's Orchestra
KECA—Recordings

11:00 to 11:30 P. M.

• KPO & network—Fio-Rito's Orch.
KGO—Organ Concert
KYA—Organ Recital
KTAB—Dance Recitals
KROW—Dance of the Hour
* KFRC & network—To be announced
KOMO—Moonlight Melodies
KEX—Dance Frolic
KNX—Pontrelli's Orchestra
KFWB—Harry Sosnik's Orchestra
KFOX—Harry Sosnik's Orchestra

11:30 to Sign Off

• KGO & network—Jimmy Grier's Orchestra
KPO—Organ Concert
KYA—Organ Recital
KTAB—Dance Orchestra
KROW—Dance Music
KGD—12, Records to 6
* KFRC & network—To be announced
KOL—Dance Music
KOMO—Biltmore Orchestra
KJR—Recordings

TUESDAY Programs

Oct. 30, 1934

7:30 to 8:00 A. M.

- KPO & network—Financial Service; 7:45, Lee S. Roberts and guest artists
- KGO—Morning Parade
- KYA—Musical Clock
- KTAB—Hillbillie Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Club
- KQW—The Breakfast Hour
- KGDM—Gilmore Oil
- KFRC—Seal Rocks Broadcast
- KOL—Organ Music
- KVI—Talk; 7:35, Varieties
- KGW—Piano
- KOMO—7:45, Stradivarieties
- KJR—Sunrisers; Market Quotations
- KEX—Varieties
- KHJ—Recordings and Stocks
- KNX—Bill Sharples Breakfast Club
- KFI—N. Y. Stocks to 7:45
- KECA—Morning Bible; 7:45, records
- KFSD—7:45, Studio Program
- KGB—Records; 7:55, Prog. Resume
- KSL—Advertisers Review; Music

8:00 to 8:30 A. M.

- KGO & network—Johnny O'Brien
- KGO—8:15, Organ Concert
- KPO—Songs by the Kitchen Sink
- KPO & network—8:15, Your Child
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; N. Y. Stocks
- KROW—Time Clock
- KJBS—Morning Varieties
- KQW—Melodies of the Day
- KGDM—Serenaders; Records
- KFRC—Recordings
- KFRC & network—8:15, Alexander Semmler, pianist
- KOL—8:15, Cecil and Sally
- KHQ—Studio; Crazy Wells
- KOMO—Morning Reveries
- KEX—Calvary Tabernacle
- KGW—Ronald Buck to 8:15
- KVI—8:15, Specialties
- KNX—Musical Program
- KFI—Church Quarter Hour to 8:15
- KECA—8:15, Records
- KGB—Records to 8:15
- KSL—Studio Ensemble to 8:15
- KOA—Galaxy of Stars to 8:15

8:30 to 9:00 A. M.

- KQO & netwk—U.S. Marine Band
- KPO—To be announced
- KYA—Concert
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KJBS—Dance Melodies
- KQW—Morning Concert
- KGDM—Records; Health Talk
- KHQ—8:45, Home Comfort
- KFRC & netwk—Hollywood County Church
- KOMO—Mary's Garden
- KEX—Breakfast Club
- KNX—Song Bag
- KFI—Ballads; 8:45, Hawaiians
- KSL—8:45, Mary and Bennie

9:00 to 9:30 A. M.

- KQO & netwk—U.S. Marine Band
- KPO—Elmore Vincent, tenor; 9:15, Barbara Lee, Breakfast Club
- KYA—Concert; 9:15, Pru. Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Beauty & Romance; News
- KJBS—Kings Men; Bargains
- KGGC—Records; 9:15, Songs
- KQW—Tuneful Topics
- KGDM—Records; 9:15, Personalities
- KFRC & network—Voice of Experience to 9:15
- KFRC—Crazy Wells; Records; Goodwill Industries
- KOL—9:15, Frudence Penny

BOB ALLEN
KFRC—PIANIST

- KVI—9:15, Mystic Melodies
- KEEX—Recorded Program
- KFI—9:15, Jean Abbey
- KJX—Organ; Lotus Land
- KFSD—9:15, Good Cheer
- KSL—9:15, Jennie Lee

9:30 to 10:00 A. M.

- KPO & network—Martha Meade Society; 9:45, Clay Landen, songs
- KGO—Improve Your Home; Black Diamonds
- KYA—Storyteller; Waltz Idylls
- KTAB—Health Talk
- KLX—Clinic of the Air
- KQW—Diet and Health
- KBS—For the Ladies; Classics
- KGGC—Recordings
- KQW—Gems of Melody
- KCDM—News; Records
- KFRC & netwk—Knight's Orch.
- KVI—Dr. Burns; Orchestra
- KOL—9:45, Beautiful Melodies
- KEQ—9:45, Tull & Gibbs
- KJR—News; Songs for Sale
- KCW—9:45, Cooking School
- KFI—9:45, News Release
- KMX—Drury Lane; 9:45, News
- KCA—Records to 9:45
- KFS—Stock Reports to 9:45
- KCB—News to 9:35

10:00 to 10:30 A. M.

- FGO & netwk—Press-Radio News; 10:05, Thirtieth Infantry Band
- KFO—As Woman to Woman; 10:15, Three of a Kind
- KYA—Columbia on Parade; 10:15, The Novelty Shop
- KTAB—Bargains; 10:15, Old Bachelor
- KLX—Clinic; Stocks; News
- KROW—Musical; Wong Yick
- KJBS—News; Orch.; Melody Parade
- KQWC—Cal King
- KQW—Popular Orchestra
- KGDM—So This is Hollywood
- KFRC & network—Just Plain Bill; 10:15, Better Business Bureau
- KOL—10:15, Morning Melodies
- KV—10:15, Health Scientist to 10:20
- KOM—10:15, Air Shopping
- KJ—Music Shop
- KEX—Lost and Found Items; 10:20, Classical Soloist

- KFI—10:15, Hollywood Looking Glass
- KNX—Eddie Albright's Family
- KECA—Recordings

10:30 to 11:00 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Vic and Sade; 10:45, Morin Sisters
- KYA—Organ Concert
- KTAB—Health Talk; Dude Martin
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Organ; 10:45, Melodies
- KQW—Aunt Sammy; 10:45, Music
- KGGC—Hits of Today
- KFRC & network—Esther Velas Ensemble
- KFRC—10:45, Women's Home Forum
- KOIN—Shopping; Studio Program
- KGDM—The Bondans
- KVI—Music; Amusement Tips
- KJR—Club Minutes; Uncle Hank
- KEX—Ronald Buck; 10:45, Hillbillies
- KNX—Mary Holmes; 10:45, Records
- KECA—Song Recital
- KGB—10:45, To be announced
- KOA—10:45, Livestock & Produce
- KSL—10:45, Recordings

11:00 to 11:30 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Crosscut Log o' the Day
- KYA—Organ Concert
- KTAB—Blue Moments; Beauty Facts
- KLX—Records; Rhythm Encores
- KROW—Health Talk; Spotlight
- KJBS—Orch.; 11:15, Medical Talk
- KGGC—Mlady's Date Book; 11:15, Waltz Time
- KQW—Light Classics
- KGDM—Organ
- KOL—Garden Talk; 11:15, News
- KFRC & network—Little French Princess; 11:15, Afliliated Products
- KFRC—Women's Home Forum
- KJR—Rhythm Rulers
- KVI—The Observer to 11:15
- KOIN—Art Kirkham
- KEX—Band; Cobwebs & Nuts
- KNX—Board of Education; Organ
- KECA—Records; Medical Talk

11:30 to 12:00 Noon

- KPO & network—Kings Men; 11:45, Nellie Revell, interview
- KGO—Piano Wignettes; 11:45, Agricultural Bulletin
- KYA—Dance Time
- KTAB—Modern Rhythms; News
- KROW—Latin-American Program
- KLX—Anita and Orsoco; 11:45, Lotus Land
- KJBS—Dance Orchestra
- KGGC—Records; News; Requests
- KQW—Accordion Capers; News
- KGDM—Organ
- KHQ—Organ Concert
- KFRC & network—American School of the Air
- KOIN—Art Kirkham
- KJR—Irish Minstrel; Records
- KGW—Kings Men; 11:45, "Cheerio"
- KEX—Cobwebs and Nuts to 11:45
- KFI—Fashion Tour; Market Reports
- KYA—Spice of Life; Ionizer Talk
- KFSD—11:45, Concert Music Talk
- KFSD—Kings Guard to 11:45
- KOA—CAC Extension Service

12:00 to 12:30 P. M.

- KGO & network—Hollywood Restaurant Orchestra
- KGO—Financial Flashes; 12:20, Tally-Ho instrumentalists direction Paul Carson
- KPO—News
- KPO & network—12:15, Western Farm and Home Hour
- KYA—Scriptures; Noctday Concert

KTAB—News; Event Book; Organ
KLX—Dance Music
KROW—Latin-American Program
KJBS—Song Hits; 12:15, Records
KGGC—Request Hour
KQW—Popular Orchestra
KGDM—Road Report; Recordings
 * **KFRC** & network—Columbia Variety Hour
KOL—Carnival Hour
KVI—12:15, Front Page Headlines
KOIN—Ron Myron; Amie Brunn
KOMO—Harp Melodies to 12:15
KJR—12:15, Grain Report; Music
KEX—Dance Frolic
KHQ—Business and Pleasure; 12:15, Chamber of Commerce
KGW—12:15, Meier & Frank
KNX—News; 12:15, Congoin
KECA—News; 12:15, Records
KSL—Payroll Builder

12:30 to 1:00 P. M.

* **KPO** & network—Western Farm and Home Hour
KGO—Tally-Ho; 12:45, Beaux Arts Trio
KYA—Noonday Concert
KTAB—Echoes of Portugal
KLX—Don Brose; 12:45, Fireside Phantasies
KROW—Calif. Farm Hour; Records
KJBS—Dance Matinee
KGGC—Pirate Cowboys
KQW—Weather Forecast; Mkt. Rep.
 * **KFRC** & network—Variety Hour
KOL—Carnival Hour
KGDM—Recordings
KJR—Headlines, records
KGW—Dr. Semler; Studio
KEX—American Prod. to 12:35
KHQ—Chamber of Commerce
KNX—Concert Group
KECA—Recordings
KSL—Utah Agric. College to 12:45

1:00 to 1:30 P. M.

* **KPO** & network—Betty and Bob; 1:15, Platt & Nierman, piano duo
KGO—Beaux Arts Trio; 1:15, Ann Warner's Chats
KYA—Women's Institute of the Air; 1:15, Musical Strings
KTAB—Radio Frolic
KLX—Records; Martha Lee
KROW—Concert Melodies
KJBS—Stock Reports; Song Hits
KQW—Friendly Hour
KGDM—Recordings; Organ
 * **KFRC** & network—Visiting America's "Little House"
KFRC—1:15, Health Society Talk
KOL—1:15, Julie Day
KOMO—1:15, Tea Time Tales
KHQ—1:15, Sylvia Gray
KEX—Orchestra
KGW—1:15, Dental Clinic
KFI—1:15, Better Business Talk
KNX—Pontrelli's Orchestra
KECA—Better Business Talk 1:15
KFS—Studio Program to 1:15
KGB—Stocks to 1:15
KSL—Payroll Builder

1:30 to 2:00 P. M.

* **KPO** & network—Oxydol's Own Ma Perkins; 1:45, Betty Marlowe, talk
KGO—Ann Warner's Chats; 1:45, Dot Kay, contralto
KYA—Music; 1:45, Piano Concert
KTAB—Jean Kent, economics
KLX—Song Bag
KROW—Recordings
KJBS—Dance Orchestra
KQW—Afternoon Concert
KGDM—Organ; Recordings
 * **KFRC** & network—Educational Feature to 1:45
KFRC—1:45, Stocks; Christian Science News
KOIN—Book of Life
KJR—The Sun Dial
KEX—Grain Reports; Records
KNX—Pontrelli's Orchestra
KFS—Old Time Program

2:00 to 2:30 P. M.

* **KPO** & network—Al Pearce and His Gang
KGO—Meredit Willson's Orchestra
KYA—Footlight Favorites
KTAB—Globe Trotter; Romancin'
KLX—Recordings
KROW—Musical Matinee; Vocalist
KJBS—Better Business Talk; 2:15, Tango Orchestra
 * **KFRC** & network—Happy Go Lucky Hour
KQW—Dance Matinee
KGDM—Records and News
KJR—Salon Hour
KEX—World Bookman; Music
KNX—The Bookworm
KECA—Classic Hour
KSL—Orch.; 2:15, Dental Clinic
KOA—Theatre Reporter; Orchestra

2:30 to 3:00 P. M.

* **KPO** & network—Al Pearce Gang
KGO—Mickey Gillette's Music
KYA—Vignettes of Life; 2:45, Modern Notes
KTAB—Three-Four Time; Records
KLX—Records; 2:35, Stocks; 2:40, Records
KROW—Dell Perry; 2:45, Vocalist
KQW—Dance Matinee
KJBS—Events of Interest; Records
KGDM—The Romancers
 * **KFRC** & network—Happy Go Lucky Hour
KJR—Salon Hour
KEX—Music
KNX—Recordings
KECA—Classic Hour
KFS—2:45, Studio Program
KSL—Milton Charles; 2:45, Miniatures

3:00 to 3:30 P. M.

* **KPO** & network—Langendorf Pictorial; 3:15, Will Aubrey, Bard of the Byways
KGO—Waldorf Astoria Orchestra; 3:15, Mid-Week Hymn Sing
KYA—Band Concert
KTAB—Records; Chinese News
KLX—Recordings; Jean Ardath
KROW—East Bay Gossipers
KJBS—Records
KQW—Stocks; 3:15, Muscalle
KGDM—Recordings; Politics
 * **KFRC** & network—Feminine Fancies
KJR—Enchanted Islands
KEX—Orchestra
KOMO—3:15, Lone Gypsy
KGW—Studio Program
KHQ—Econ. Housewife; Bulletin
KNX—Concert Orchestra
KECA—Recordings
KOA—Orchestra
KSL—Men of Notes Trio; 3:15, Sis Mirandy

3:30 to 4:00 P. M.

* **KPO** & network—Thunder Mountain Troubadour; Borrah Minnetch's Harmonica Rascals
KPO—To be announced
KGO—The Well-Dressed Woman
 * **KGO** & network—3:45, The Song-fellows Quartet
KYA—Symphony Highlights
KTAB—Sophistication; Picture Talk
KLX—Recordings
KROW—Singing Strings; Records
KQW—Variety Program
KJBS—Musical Comedy
 * **KFRC** & network—Happy Green; 3:45, Frank Castle's Matinee
KOL—Harriet Lincks; Studio
KOIN—Newspaper of the Air
KHQ—King's Men; Beauty Talk
KOMO—Birnbaum's Bavarians
KFI—Ann Warner's Chats
KNX—Fletcher, Wiley
KECA—3:45, Univ. of California
KFS—3:45, Univ. of California
KGB—3:55, Along the Airways
KSL—The Junior Hour

4:00 to 4:30 P. M.

* **KPO** & network—Gould & Shefter, piano duo; 4:15, Crone's Orch.
KPO—4:15, Herman Crone's Orch.
KGO—Immortal Melodies; Emil Polak's Orchestra
KYA—Tea Dance Parade
KTAB—Keep Smiling Kevue
KLX—Melody Race; Pianist
KROW—Waltz Time; Recordings
KJBS—Star Reporter; Bill & Co
KGDM—Gilmore Oil Program
KQW—Star Reporter; Bill & Co; Headline Memories
 * **KFRC** & network—Dan Russo's Orchestra; Food for Thoughts
KVI—Souvenirs to 4:15
KOL—4:15, What's New
KOIN—Newspaper of the Air
KHQ—4:15, News Album
KJR—Tea Dansant
KFI—Nick Harris; Kay Parker
KNX—Haven of Rest
KSL—Town Crier
KOA—4:15, Orchestra

4:30 to 5:00 P. M.

* **KPO** & network—You and Your Government
KPO—4:45, News
KGO—Immortal Melodies
 * **KGO** & network—4:45, Coquettes, vocal trio
KYA—Tea Dance Parade
KTAB—Lauretta La Marr
KLX—Pianist; Health School
KROW—Happy Dawson's Cowboys
KJBS—Dance Orchestra
KQW—Story Time; 4:45, Songs
KGDM—Ernie Cruz Program
 * **KFRC** & network—Correct English; 4:45, Between the Bookends
KVI—Max Frolic's Orchestra
KOIN—Bob & Dolly to 4:45
KOMO—King County Talk; Saxophone
KGW—Orchestra
KJR—4:45, Snapshots
KFI—Organ Recital
KNX—Recordings; U. S. C.
KSL—Town Crier
KOA—4:45, Orphan Annie

5:00 to 5:30 P. M.

* **KPO** & network—Nomads, Josef Hornik's Orchestra
KGO—Back Stage Chatter; 5:15, Edna Fischer, pianist
KYA—Children's Hour
KTAB—Memories in Melody
KLX—Brother Bob's Club
KROW—Romance; Ramona, Romero
KJBS—Orchestra; 5:15, News
KGDM—Studio Frolic
KQW—Popular Concert
KGDM—Dorothy Mac; Serenader
 * **KFRC** & network—Libby McNeill & Libby; 5:15, Billy Bachelor
KVI—Rocky Mount; Wranglers 5:15
KHQ—5:15, Donald Ayers Adventures
KGW—Milton L. Gumbert to 5:05
KJR—Steamboat Bill; Records
KNX—Organ; 5:15, Mummy Club
KFI—A. C. Gilbert to 5:15
KECA—Records
KFOX—Playtime Lady; Records
KSL—5:15, Tarzan
KOA—Repub. Committee; Sketch

5:30 to 6:00 P. M.

* **KGO** & network—Chester Rowell
KGO—5:45, Harry Stanton, basso
KPO—Behind the Footlights
 * **KPO** & network—5:45, Little Orphan Annie
KYA—Metropolitan; 5:45, Campbell
KTAB—Memories in Melody
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KGGC—Records; 5:45, Irish Gems
KQW—Popular Orchestra; Voice of Portugal
 * **KFRC** & network—Dodge Motor Co.; Bob Price's Orchestra

KOIN—5:45, Merry Men
 KHQ—Eric Johnston
 KJR—5:45, Candlelight Hour
 KOMO—Moments of Melody
 KNX—Organ; "Mongoose" Murder
 KFI—Your Pal Jimmy to 5:45
 KECA—5:45, Recordings
 KFOX—Recordings
 KFSD—Farley's Rangers to 5:45
 KSL—Democratic State Committee; Drausemeyer & Cohen
 KOA—McMurtry Harmonists

6:00 to 6:30 P. M.

- KPO & netwk—Melodiana, ensemble direction Ernie Gill
- KPO—6:15, Frank Merriam, talk
- KGO—Community Forum
- KYA—Cyrus Trobbe Orchestra
- KTAB—Talk; Dinner Concert
- KLX—Trio
- KROW—News; 6:15, Harmonies
- KGCC—Federation of Municipal Employees; Music
- KQW—Department of Agriculture; 6:15, Popular Program
- ★ KFRC & netwk—Bing Crosby & Boswell Sisters
- KOMO—Musical Mannequins
- KGW—Musical Mannequins
- KHQ—Pick and Pat
- KFWB—News; Mysteries; Organ
- KNX—News; 6:15, Calif. League
- KFI—Four Blackbirds; 6:15, Chas. W. Hamp
- KECA—Children of All Lands; News
- KFOX—News; Cheerio Boys; Al & Molly

6:30 to 7:00 P. M.

- KPO & netwk—Ed Wynne, the Texaco Fire Chief; Graham McNamee, Eddie Duchin's Orchestra
- KGO—Argentine Trio; 6:45, Air Adventures of Jimmy Allen
- KYA—Orchestra
- KTAB—Sport Page; Political
- KLX—Concert Trio
- KROW—Powder River Wranglers; 6:45, Dr. G. Facel
- KGCC—Theatre of the Air; Music
- KQW—Market Reports; Records
- ★ KFRC & netwk—Isham Jones' Orchestra for Chorolet
- KJR—Song Bag; Jimmy Allen
- KFOX—School Kids; Jimmy Allen
- KFWB—Organ; 6:45, Jimmy Allen
- KNX—Dance; 6:45, Jimmy Allen
- KECA—Wesley Tourtelotte, organ

7:00 to 7:30 P. M.

- KPO & netwk—Palmolive Beauty Box Theatre of the Air: Operetta, with Gladys Swarthout, mezzo-soprano; John Barclay; Nat Shilkret's Orchestra
- KGO—Every Man's Palace
- KYA—Ernie Smith's Sport Page; 7:15, Memory Strains
- KTAB—Studio; 7:15, Italian News
- KLX—News; Song Market
- KROW—C. W. Hammond; 7:15, Calvary Meditations
- KGCC—Tropical Tramps; Melodies
- KQW—Weather; 7:15, Music
- ★ KFRC & netwk—Camel Caravan
- KJR—Silver Strains; Political
- KECA—Paul Roberts, tenor; 7:15, Romance at Fifty
- KNX—Frank Watanabe; Concert
- KFWB—Ray de O'Fan; Hollywood Hillbillies
- KFOX—Eb & Zeb; Bobby & Betty

7:30 to 8:00 P. M.

- KPO & netwk—Palmolive Beauty Box Theatre
- KGO—Just Around the Corner, Emil Polak's Orchestra
- KYA—Jean Wakefield; 7:45, Gold Rush Days
- KTAB—Opie & Viney; Organ
- KLX—Merlyn Morse, tenor; 7:45, Spice of Life
- KGCC—Recordings

KROW—Calvary Meditations; Records
 KQW—Italian Radio Theatre
 KFRC—Carlisle & Company
 ★ KFRC & netwk—7:45, Mystery Drama
 KOL—Speaker Stevenson to 7:45
 KVI—Dr. Mellor to 7:45
 KJR—Magic Harmony
 KNX—The In-Laws; King Cowboy
 KFWB—Mrs. Pasquale and Califs.
 KECA—Recordings
 KFOX—Boy Detective; Aristocrats
 KGB—Political Program to 7:45
 KSL—Crazy Crystals; Origin of Superstition

8:00 to 8:30 P. M.

- KPO & netwk—Amos 'n' Andy; 8:15, Gene and Glenn
- KGO—California State Chamber of Commerce Program; 8:15, College Days
- KYA—Political; Musical Milkman
- KTAB—Political program; 8:15, London Fantasy
- KLX—Manila Stringed Orchestra
- KROW—Latin-American Program
- KGCC—Spanish-American Program
- KQW—Melody Round-Up
- ★ KFRC & netwk—Myrt & Marge; 8:15, Beauty That Endures
- KOL—8:15, Comedy Stars
- KOIN—8:15, Comedy Stars
- KJR—"40-Mill" Tax Committee
- KFX—News; 8:15, Humboldt Beer
- KNX—Musical Program
- KFWB—Welcome Lewis; 8:15, Orch.
- KFOX—Garden Talks; Melodies
- KECA—Recordings
- KFSD—Jimmie Allen to 8:15
- KGB—8:15, Scrapbook of Life
- KSL—8:15, Mirth Parade

8:30 to 9:00 P. M.

- KPO & netwk—Leo Reisman's Orchestra
- KGO—Neapolitan Echoes, novelty instrumental trio
- KYA—Tom Coakley's Orchestra; 8:45, Leon Mojica's Orchestra
- KTAB—London Fantasy; Political
- KLX—Sports; Music
- KROW—Italian Program
- KGCC—Timely Tunes; 8:45, Recds
- KQW—Melody Round-Up
- ★ KFRC & netwk—Calling All Cars
- KOIN—Little Show to 8:45
- KVI—8:45, Dr. L. S. Whetstone
- ROL—Hollywood Newshawk
- KJR—Records; Mountaineers
- KFX—Studio; Sports Talk
- KFWB—Pioneers' Sons; Orchestra
- KNX—Forge of Freedom
- KECA—Dr. Geo. Liebling, pianist
- KFOX—Three Vagabonds
- KSL—Auerbach; Bill Post, baritone
- KOA—Musical Program

9:00 to 9:30 P. M.

- KPO & netwk—Ben Bernie's Orch.
- KGO—Rainbow Harmonies
- KYA—Orchestra; Radio Players
- KTAB—Crockett Family; 9:15, Nevada Nightherders
- KIX—Old Gospel Hymns
- KROW—9:15, Master's Music Room
- KQW—Dance Frolic
- KGCC—News; Wyoming Cowboys
- ★ KFRC & netwk—Boloros; 9:15, Herbie Kaye's Orchestra
- KJIN—Political Talks
- KJI—9:15, Armchair Traveler
- KOL—News; Editorial; Boxing
- KIW—Gervurtz Furniture Co.
- KIX—Tax League; Adlerika
- KIR—News; Singers
- KNX—News; 9:15, Studio Program
- KJWB—Harry Sosnik's Orchestra
- KFOX—Beverly Hillbillies
- KECA—Recordings
- KFSD—Moments of Melody
- KGB—Comedy Stars to 9:15
- KSL—Orchestra; 9:15, Smoke Rings
- KOA—Comedy Stars; Studio

9:30 to 10:00 P. M.

- KPO & netwk—Death Valley Days
- KGO—Seymour Simon's Orchestra
- KTAB—Vedder Players
- KYA—Radio Players; News; Answer Man
- KLX—Pioneer Sons; 9:45, News
- KROW—9:45, Dancing Party
- KGCC—Dance Tunes; Symphonette
- KQW—Dance Frolic
- ★ KFRC & netwk—H. Grayson's Or.
- KOL—Boxing Bouts
- KOIN—Fights
- KVI—News Flashes to 9:45
- KJR—Pick and Pat
- KFY—Fights
- KNX—Pick and Pat (E. T.)
- KFWB—Boxing Bouts
- KFOX—Fights, Olympic Auditorium
- KECA—Recordings
- KFSD—Feature Program
- KGB—Beauty Talk to 9:35
- KSL—Smoke Rings; Mary & John
- KOA—Cosmopolitan Orchestra

10:00 to 10:30 P. M.

- KPO & netwk—Richfield Reporter; 10:15, Story Behind the Claim
- KGO—Nobody Home, variety prog.
- KYA—Venetians; 10:15, Rhyme Land
- KTAB—Club Tivoli
- KLX—Recordings
- KROW—Dance Party; Hawaiians
- KGCC—Tunes; Joe Garcia's Orch.
- KFRC—News; Elec. Trans. to 10:15
- ★ KFRC & netwk—10:15, Joe Sullivan, pianist
- KOIN—Fights
- KVI—Orch.; Melody Man
- KEX—Fights
- KGW—10:15, Kelly's Kavaleros
- KFWB—Boxing Bouts
- KECA—Musical Celebrities, records
- KNX—The Crocketts
- KFOX—Fights
- KFSD—10:15, Studio Program
- KSL—El Dorado Orch.; 10:15, Democratic State Committee
- KOA—Country Club Orchestra

10:30 to 11:00 P. M.

- KPO & netwk—Tom Coakley's Orch.; 10:55, Press-Radio News
- KGO—News; Williams-Walsh Orch.
- KYA—Dance Orchestra
- KTAB—Hal Girvin's Orchestra
- KLX—Recordings
- KROW—Harmonies; Ukulele
- KGCC—Merry Melodies
- ★ KFRC & netwk—Vincent Lopez Or.
- KFRC—Sports to 10:45
- KOIN—Anthony's Orchestra
- KEX—Piano; Olympians
- KNX—Pontrelli's Orchestra
- KFWB—Dance Orchestra
- KFOX—Tex Howard's Orchestra
- KOA—Huffman Harmonies

11:00 to 11:30 P. M.

- KGO & netwk—Flo-Rito's Orch.
- KPO—News; Organ Concert
- KYA—Sandman Organ
- KTAB—Hal Girvin's Orchestra
- KROW—Dance of the Hour
- ★ KFRC & netwk—Jürgen's Orch.
- KOIN—Jack Bain's Orchestra
- KOMO—Silver Strings
- KGW—Jack Bain's Orchestra
- KNX—Pontrelli's Orchestra
- KFWB—Harry Sosnik's Orchestra
- KFOX—Harry Sosnik's Orchestra

11:30 to Sign Off

- KPO & netwk—Orville Knapp Or.
- KPO—Organ Concert
- KYA—Gary Evers Orchestra
- KTAB—Club El Cortez
- KROW—Dance Music; Vagabond
- KFRC—Ben Pollack Orchestra
- KVI—Dance Orchestra
- KHJ—Music
- KGB—Dance Orchestra
- KFOX—Jimmy Mann's Orchestra

WEDNESDAY Programs

Oct. 31, 1934

7:00 to 7:30 A. M.

- KPO & netwk—Harvest of Song; 7:15, Florenda Trio
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Club
- KQW—The Breakfast Hour
- KGDM—7:15, Watchtower
- KFRC—Records; 7:25, Stocks
- KEX—Rev. Willard Pope
- KOL—Organ Reveille
- KVI—Radio Gospel League
- KHQ—Morning News
- KFI—Wellman & Hill
- KECA—Health Exercises to 7:15
- KHJ—Records and Stocks
- KNX—Bill Sharples' Club
- KGB—Seven O'Clock Club
- KFSD—Early Birds; Pep & Ginger
- KSL—News; Broadcasters Review

7:30 to 8:00 A. M.

- KPO & network—Financial Service; 7:45, Organ concert
- KGO—Three Scamps; 7:45, Sam Moore, guitarist
- KYA—Musical Clock
- KTAB—Hill Billie Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KGDM—Gilmore Oil Program
- KFRC—Seal Rocks Broadcast
- KOL—Organ Program
- KVI—Talk; Varieties; Souvenirs
- KGW—Ronald Buck
- KEX—Varieties
- KJR—Market Quotations; Shadows
- KHQ—7:45, Crazy Wells
- KFI—N. Y. Stocks to 7:45
- KNX—Bill Sharples' Club
- KHJ—Recordings and Stocks
- KECA—Bible Study; Records
- KGB—Stocks; Seven O'Clock Club
- KSL—Broadcasters Review

8:00 to 8:30 A. M.

- KPO & network—The Honeymooners, Grace and Eddie Albert; 8:15, Tony Wons' Scrapbook
- KGO—Crosscuts Log o' Day
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies; Four-Four Time
- KLX—Records; 8:20, Stocks
- KROW—Commuters Time Clock
- KJBS—Morning Varieties
- KQW—Morning Melodies
- KGDM—Recorded Program
- KFRC—"Capt. Dobbie" to 8:15
- KFRC and network—Hollywood Country Church
- KOL—Music; 8:15, Cecil & Sally
- KOMO—Morning Reveries
- KGW—Ronald Buck
- KHQ—8:15, Kronenberg's Comments
- KEX—Calvary Tabernacle
- KNX—Gene Autrey; Elec. Trans.
- KFOX—Grain Reports; Songs
- KFI—Church Quarter Hour to 8:15
- KSL—Informal Music

8:30 to 9:00 A. M.

- KPO & netwk—U. S. Army Band
- KGO—Crosscuts Log o' the Day
- KYA—Morning Concert
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KJBS—Dance Orchestra
- KQW—Morning Concert
- KGDM—Records; 8:45, Health Talk
- KFRC & network—Recordings; 8:45, Jane Ellison
- KVI—Market Specials to 8:45
- KGW—Cheerio
- KOMO—Vagabonds; Mary's Garden
- KHQ—Comments; Home Comfort

GEORGE G. DAVIS
KYA—12:03 P. M.

KEX—Studio; Orchestra
KFI—Songs; 8:45, Julia Hayes
KNX—Song Bag
KSL—Good Morning Judge to 8:45

9:00 to 9:30 A. M.

- KGO & network—Fields & Hall, songs and patter
- KGO—9:15, Organ concert
- KPO—Barbara Lee
- KPO & network—9:15, Josephine Gibson
- KYA—Concert; 9:15, Prudence Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Romance; MacMarr News
- KJBS—Popular Varieties; Records
- KGCC—Star of Today; Songs
- KQW—Tuneful Topics
- KFRC & network—Voice of Experience; Elizabeth Barthell
- KGDM—Recordings; Mabel Rubin
- KOL—9:15, Prudence Penny
- KVI—9:15, Mystic Melodies
- KHQ—Musical Gems to 9:15
- KOMO—Mary's Friendly Garden
- KEX—Dance Rhythm; Request Prog.
- KJR—Morning miracles
- KECA—Records to 9:15
- KFSD—9:15, Good Cheer
- KNX—Organ; Lotus Land
- KSL—9:15, Jennie Lee
- KOA—Booth Fisheries; Heinz

9:30 to 10:00 A. M.

- KPO & network—Marshall's Mavericks
- KGO—Improve Your Home; 9:45, Jean Abbey, Shop News
- KYA—Waltz Time
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—Visiting Faye Ward
- KGCC—Morning Melodies
- KQW—Faye Ward
- KGDM—News of the Day; Records
- KFRC & network—Betty Crocker; 9:45, Jan Savitt's Orchestra
- KGW—9:45, Cooking School
- KJR—News Reporter; Songs
- KHQ—9:45, Tull & Gibbs
- KOL—9:45, Beautiful Melodies
- KOIN—9:45, Experiences from Life
- KFI—Hawlians; 9:45, News
- KNX—Drury Lane; 9:45, News

KFSD—Stock Reports to 9:45
KSL—9:45, Fish Tales
KOA—National Farm & Home

10:00 to 10:30 A. M.

- KGO & netwk—Press-Radio News; 10:05, Mickey Gillette's Music
- KPO—Piano; 10:15, News
- KYA—Columbia on Parade; 10:15, Musical Milkman
- KTAB—Bargains; Old Bachelor
- KLX—Clinic; 10:15, Stocks; News
- KROW—Melange; 10:15, Wong Yick's Message
- KJBS—News; 10:05, Organ
- KGCC—Cal King
- KQW—News; Orchestra
- KGDM—Recordings
- KFRC & network—Just Plain Bill; George Hall's Orchestra
- KOL—10:15, Morning Melodies
- KOIN—10:15, Air Shopping
- KVI—10:15, Health Scientist
- KHQ—10:15, Celia Lee
- KOMO—Jack & Jill
- KEX—Lost & Found; Ronald Buck
- KJR—Home Makers; Music shop
- KNX—Eddie Albright's Family
- KECA—Recordings
- KOA—National Farm & Home

10:30 to 11:00 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Vic and Sade; Words & music
- KYA—Organ Concert
- KLX—International Kitchen
- KTAB—Health Talk; Dude Martin
- KQW—The Observer
- KJBS—Dance Orchestra; Col. Shaddy
- KJBS—Aunt Sammy; 10:45, Music
- KGCC—Hits of Today
- KFRC—Home Forum to 10:45
- KFRC & network—Romany Trail
- KOL—Morning Melodies
- KVI—Music; Amusement Tips
- KJR—Club Minutes; Serenader
- KEX—Orchestra; Hillbillies
- KECA—Records; 10:45, Piano
- KNX—Mary Holmes; 10:45, Rhythm Encores
- KOA—Bet Foods; Betty Moore
- KSL—Triangle Club to 10:45

11:00 to 11:30 A. M.

- KPO & netwk—Magazine of Air
- KGO—The Wandering Minstrel
- KYA—Organ, Glen Goff
- KTAB—Bargains; Blue Moments; Fashions
- KLX—Records; 11:15, Rhythm
- KROW—Health Talk; Spotlight
- KJBS—Popular Hits
- KGCC—Milady's Date Book; 11:15, Mountain Music
- KGDM—Organ Recital
- KQW—Light Classics
- KFRC & network—Little French Princess; Romance of Helen Trent
- KFRC—Women's Home Forum
- KOL—Garden Talk to 11:15
- KVI—The Observer to 11:15
- KOIN—Art Kirkham
- KEX—Band Music; Cobwebs & Nuts
- KJR—Rhythm Rulers Recorded
- KNX—Organ Recital; U. S. C.
- KECA—Records; German Lesson
- KOA—Livestock and Produce

11:30 to 12:00 Noon

- KPO—Frank Merriam, talk to 11:45
- KPO network—Smackout, Marion and Jim Jordan, comedy duo; 11:45, Soloist
- KGO—Edna Fischer, pianist; 11:45, Agriculture Bulletin
- KYA—Dance Time
- KTAB—Modern Rhythms; News
- KLX—Amita and Orosco; Records
- KROW—Latin-American Program
- KGCC—Talk; News; Requests

KJBS—Dance Orchestra
 KQW—Variety and Theatre News
 KGDM—Organ Recital
 *KFRC & netwk—Amer. School of the Air
 KGW—11:45, "Cheerio"
 KHQ—Organ Recital
 KJR—Measured Steps
 KEX—Cobwebs and Nuts to 11:45
 KFI—Fashion Tours; 11:45, State Market Reports
 KNX—Music; 11:45, Ironizer Talk

12:00 to 12:30 P. M.

*KGO & network—Don Carlos Orch.
 KGO—12:15, Financial Flashes; Midday Musicale
 KPO—News
 *KPO & network—12:15, Western Farm and Home Hour
 KYA—Scriptures; 12:03, Concert
 KTAB—News; Event Book; Concert
 KLX—Dance Music; Crazy Crystals
 KROW—Latin-American Program
 KQW—Popular Orchestra
 KGGC—Request Hour
 KJBS—Song Hits
 KGDM—Records; Serenaders
 *KFRC & network—Kate Smith's Matinee
 KOL—The Carnival Hour
 KOIN—Ron Myron's Scrapbook; Ken and Wally
 KOMO—Farm Talk to 12:15
 KGW—12:15, Meier & Frank
 KEX—Dance Frolic
 KHQ—Business and Pleasure;; Schooldays
 KJR—12:15, Grain Reports; Records
 KVI—12:15, Front Page Headlines
 KNX—News; 12:15, Congo
 KECA—News; Records
 KOA—Orchestra

12:30 to 1:00 P. M.

*KPO & network—Western Farm and Home Hour
 KGO—Midday Musicale
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; Garden Tips
 KROW—California Farm Hour; 12:45, Records
 KJBS—Dance Matinee
 KGGC—Pirate Cowboys
 KQW—Federal Market Reports
 KGDM—Recordings
 *KFRC & netwk—Kate Smith Mat.
 KOL—The Carnival Hour
 KVI—News & Comment to 12:45
 KJR—Renovize; Headliners
 KEX—American Produce to 12:35
 KGW—Dr. Semler; Friendly Chat
 KHQ—Stepping Along; Studio
 KNX—Luca's Concert Ensemble
 KECA—Concert Favorites, records
 KOA—Orchestra; Vocalist

1:00 to 1:30 P. M.

*KPO & network—Betty and Bob; 1:15, Dorothy Page, contralto
 KGO—Musicale; 1:15, Ann Warner
 KYA—S. F. Ad Club Luncheon
 KTAB—Radio Frolic
 KLX—Records; 1:15, Martha Lee
 KROW—Concert Melodies
 KJBS—Stock Reports and Records
 KQW—Friendly Hour
 KGDM—Records; Theatre Talk
 *KFRC & netwk—National Student Federation; Curtis Institute of Music
 KOL—1:15, Julie Day
 KVI—1:15, Dr. Whetstone
 KJR—Melody Time
 KOMO—1:15, Tea Time Tales
 KGW—1:15, Dental Clinic
 KHQ—1:15, Sylvia Gray
 KNX—Pontrelli's Orchestra
 KFI—1:15, Home Nursing Hints
 KNX—Pontrelli's Orchestra
 KECA—Records to 1:15
 KFSD—Ad Club Luncheon
 KGB—1:15, Stocks to 1:20
 KSL—Payroll Builder

1:30 to 2:00 P. M.

*KPO & netwk—Oxydol's Own Ma Perkins; 1:45, Dreams Come True, Barry McKinley, baritone
 KGO—Ann Warner's Chats; 1:45, Vagabonds Quartet, instrumentalists
 KYA—Modern Maestros; Voyage of Discovery
 KTAB—Jean Kent, Economics
 KLX—Song Bag
 KJBS—Afternoon Popular Concert
 KROW—Records; Musical Matinee
 KQW—Afternoon Concert
 KGDM—Accordion Boys; Records
 *KFRC & network—Curtis Institute of Music
 KOIN—Book of Life
 KJR—The Sun Dial
 KEX—Reports; Operatic Gems
 KNX—Pontrelli's Orchestra
 KFSD—Old Time Program

2:00 to 2:30 P. M.

*KPO & network—Al Pearce and His Gang
 KGO—Vagabonds Quartet; 2:15, Jackie Heller, tenor
 KYA—Light Opera Concert
 KTAB—Globe Trotter; Romancin'
 KLX—Records; Melody Race
 KJBS—Gerald Kerney; Records
 KROW—Musical Matinee; Vocalist
 KQW—Dance Matinee
 KGDM—Records; News
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour, recorded
 KEX—World Bookman; Music
 KLX—The Bookworm
 KECA—Recordings
 KFSD—2:15, Studio Program
 KSL—Music; 2:15, Dental Clinic
 KGA—Huffman Reporter; 2:15, Rowdy Wright

2:30 to 3:00 P. M.

*KPO & network—Al Pearce Gang
 KGO—Beaux Arts Trio
 KYA—Vignettes of Life; 2:45, Modern Notes
 KTAB—Three Four Time; 2:45, Tranquility
 KLX—Talk; Stocks; 2:40, Records
 KQW—Dell Perry; 2:45, Vocalist
 KJBS—Events of Interest; Dance
 KQW—Dance Matinee
 KGDM—Romancers
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour, recorded
 KEX—Recordings
 KECA—Classic Hour
 KNX—Recordings
 KFSD—2:45, Studio Program
 KSL—Parent-Teachers'; Organ
 KOA—Alice in Orchestralia; 2:45, Ranch Boys

3:00 to 3:30 P. M.

*KPO & network—Langendorf Pictorial; 3:15, John and Ned
 KGO—Education in the News; 3:15, Alma Kitchell, contralto
 KYA—Band Concert
 KTAB—Recordings; Chinese News
 KLX—World Revue
 KROW—East Bay Gossiper
 KJBS—Instrumentalists; Word Man
 KQW—Stocks; 3:05, Music; 3:15, Word Man
 KGDM—Recordings
 *KFRC & network—Feminine Fancies
 KJR—Easy Chair; Music
 KGW—Eddie King, pianist; 3:15, Concert Trio
 KHQ—Hints; Club Bulletin
 KNX—Concert Orchestra
 KFCA—Raine Bennett; Records
 KSL—Songs of Long Ago; 3:15, Texas Rangers
 KFSD—Royal Brown, Organist
 KOA—Education in the News
 3:15, University of Denver

3:30 to 4:00 P. M.

*KPO & netwk—Thunder Mountain Troubadour; 3:45, Three X Sisters
 KPO—To be announced
 KGO—What a Woman Thinketh
 *KGO & network—3:45, Singing Strings
 KYA—Symphony Highlights
 KLX—Recordings
 KTAB—Sophistication; Talk
 KROW—Spanish Tunes; Records
 KQW—Art Fadden, pianist; Music
 KJBS—Art Fadden, pianist
 KGDM—Recordings
 KFRC—Stocks to 3:35
 *KFRC & network—Three Brown Bears, 3:45, Castle's Matinee
 KOL—Harriet Lincks; Studio Prog.
 KOIN—Newspaper of the Air
 KHQ—Magic Travels; Happy Feet
 KOMO—Concert Ensemble
 KEX—3:45, Request Program
 KFI—Ann Warner's Chats
 KNX—Fletcher Wiley
 KGB—3:55, Along the Airways
 KFSD—3:45, Univ. of California
 KSL—Junior Hour; News
 KOA—Vocalist; News

4:00 to 4:30 P. M.

*KPO & network—Franklyn Baur, tenor; Johnny Johnson's Orch.
 KGO—Mickey Gillette's Music
 KYA—Tea Dance Parade
 KTAB—Keep Smiling Revere
 KLX—Musical Jigsaws; 4:15, Recds.
 KROW—Waltzes; Songs at Eventide
 KJBS—Hollywood Gossip; Bill & Co
 KGDM—Gilmore Gil Program
 KQW—Star Reporter; Bill & Co
 *KFRC & network—Dan Russo's Orchestra; Food for Thought
 KOIN—Newspaper of the Air
 KHQ—4:15, News Album
 KJR—Business Talk; Tea Dansant
 KEX—Music
 KNX—Haven of Rest
 KECA—Good Old Songs; Records
 KSL—Town Crier
 KOA—Memories; Stamp Club

4:30 to 5:00 P. M.

*KPO & network—Personalities: Vocalist and Orchestra
 KPO—4:45, News
 KGO—Mickey Gillette's Music
 *KGO & network—4:45, Clef Dwellers, vocal trio
 KYA—Tea Dance
 KTAB—Lauretta La Marr
 KLX—Studio; 4:45, Health School
 KROW—SERA Choral Ensemble
 KQW—Story Time; 4:45, Songs of the Islands
 KJBS—Orch.; Hillbilly Tunes
 KGDM—Ernie Cruz Program
 *KFRC & network—Recordings; 4:45, Between the Bookends
 KHQ—N. W. on Parade
 KOIN—Bob and Dolly
 KJR—Snapshots
 KNX—U. S. G.; Songs
 KFI—Organ Recital
 KGB—Police Talk; Records
 KSL—Town Crier
 KOA—Skit; 4:45, Orphan Annie

5:00 to 5:30 P. M.

*KPO & network—Mary Pickford and Stock Company
 KGO—Children's Hour; 5:15, Music Room
 KYA—Children's Hour
 KTAB—Health Talk; Songs
 KLX—Brother Bob's Club
 KROW—Romance; Mello-Duettes
 KJBS—Popular Selections; News
 KGGC—Studio Frolic
 KQW—Popular Concert
 KGDM—Politics; Recordings; Sports
 *KFRC & network—Libby McNeil & Libby; 5:15 Billy Bachelor
 KEX—Orchestra
 KJR—Drama; High School Reporter

KNX—Melody Race; Organ
KECA—Recordings
KFSD—Better Business; Studio
KSL—Republican State Committee;
5:15, Tarzan

5:30 to 6:00 P. M.

• KPO & network—Cliff Nazarro, songs; 5:45, Little Orphan Annie
KGO—Tim Healy's Ivory Stamp Club; 5:45. To be announced
KYA—Metropolitans; 5:45, Campbell Corner
KTAB—Dr. Thompson, talk
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KGGC—Dance Echoes; Irish Gems
KQW—Orchestra; Voice of Portugal
★ KFRC & network—Everett Marshall's Broadway Varieties
KJR—Tarzan; Candelight Time
KOMO—Stamp Club
KNX—Orchestra; 5:45, "Mongoose"
KPI—Elec. Transcription to 5:45
KECA—5:45, Song Recital
KFSD—Studio; Parley's Rangers
KOA—Democratic Central Committee; Ford Rangers

6:00 to 6:30 P. M.

• KPO & network—Warden Lewis E. Lawes in 20,000 Years in Sing Sing
KGO—45 Minutes from Broadway
KYA—Cyrus Trobbe's Orchestra
KTAB—Amendment No. 11; Interlude
KLX—KLX Trio
KROW—News; Rhythm Aces
KGGC—Dinner Dance Review
KQW—California Department of Agriculture; 6:15, Popular Program
★ KFRC & network—Chesterfield Program; Nino Martini & Orch.
KJR—Reporter; Romance Time
KFWB—News; Mysteries; Sports
KNX—News; 6:15, Dinner Dance
KECA—Board of Education; News
KFOX—News; Trio; Al and Molly
KFSD—Studio; Adolph and Rudolph

6:30 to 7:00 P. M.

• KPO & netwk—John McCormack, tenor
KGO—45 Minutes from Broadway; 6:45, Air Adventures of Jimmy Allen
KYA—Cy Trobbe's Orchestra
KTAB—Sport Page; Schooldays
KLX—KLX Trio
KROW—Ne-er Do Well
KGGC—Theatre of the Air; Music
KQW—Market Reports; Records
★ KFRC & network—Adventures of Gracie
KJR—6:45, Jimmie Allen
KFWB—Fun Fest; Jimmie Allen
KNX—Concert; 6:45, Elec. Trans.
KECA—Wesley Tourtelotte, organ
KFOX—School Kids; Jimmy Allen
KFSD—Studio Program

7:00 to 7:30 P. M.

• KPO & netwk—Dennis King with Louis Katzman's Orchestra; 7:15, Madame Sylvia
KGO—Fed. of Municipal Employees; 7:15, Agriculture Today
KLX—News; 7:15, Lovable Liars
KYA—Ernie Smith's Sport Page; 7:15, American Youth
KTAB—World Peaceways; 7:15, Italian News
KROW—C. W. Hammond; Sports
KQW—Weather Forecast; News and Forum; 7:15, Musical Varieties
KGGC—Jewish Radio Hour
★ KFRC & network—Byrd Expedition Broadcast
KJR—Song Market; Rhythm
KFWB—Syncoptators; Political Talk
KNX—Watanabe & Archie; Rajput
KECA—Echoes of the Opera, records
KFOX—Eb & Zeb; Bobby & Betty
KFSD—7:15, Sonny & Buddy

7:30 to 8:00 P. M.

• KPO & network—Memory Lane, drama by Ted Maxwell
KGO—Comedy Stars of Hollywood; 7:45, Californians on Parade
KYA—Cowboys; Louise Taber
KTAB—Opie & Viney; 7:45, Organ
KLX—Kay Discovery Program
KROW—Golden Memories
KGGC—Jewish Radio Hour
KQW—Italian Radio Theatre
★ KFRC & network—United for California; 7:45, Mystery Drama
KOIN—Jimmie Allen to 7:45
KOL—Speaker Stevenson to 7:45
KJR—Rhythm; Three Mixiteers
KNX—In-Laws; 7:45, King Cowboy
KFWB—Pioneers; Comedy Stars
KECA—News; Echoes of the Opera
KFOX—Boy Detective; vocalist
KSL—Crazy Crystals; Comedy Stars
KOA—Conoco Program

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Gene and Glenn
KGO—Californians on Parade; 8:15, Professional Football from Seal Stadium
KYA—Talks; Unique Program
KTAB—Hawaiian Adventures; 8:15, Jimmy Cook's Sidelines
KLX—Rhythmic Reports
KQW—Crime Stories; 8:15, Watchtower
KGGC—Recordings; 8:15, Gypsies
KQW—Warner Lester, Man Hunter
★ KFRC & network—Myrt & Marge; 8:15, Edwin C. Hill
KJR—Neapolitans
KEX—News; Hans, Fritz & Kate
KNX—Orchestra; Elec. Trans.
KFWB—Spanish Prog; Orchestra
KECA—Echoes of the Opera
KFOX—To be announced; Sports
KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.

• KPO & network—Lanny Ross and His Log Cabin Orchestra
KGO—Professional Football
KYA—Dance Orchestra; 8:45, Tom Mitchell, baritone
KTAB—Accordion; Political
KLX—Sports; Harriet French
KROW—Harmonies; Zaragoza Sextette
KGGC—Timely Tunes; Songs
KQW—Orchestra; Sports
★ KFRC & network—Voice of Experience; 8:45, Treasures of Time
KOL—8:45, Mirth Parade
KVI—8:45, Dr. Whetstone
KOIN—8:45, Real Life Dramas
KJR—Lotus Land; Romance
KEX—Studio Program; Sports Talk
KNX—Pluto; 8:45, Rostrocruian
KFWB—Jack Joy's Orchestra
KECA—Recordings
KFOX—Vagabonds; Cecil & Sally
KSL—8:45, Orchestra
KOA—Orchestra

9:00 to 9:30 P. M.

• KPO & network—Town Hall Tonight; Fred Allen, comedian; Lennie Hayton's Orchestra; James Melton, tenor
KGO—Professional Football
KYA—Keyboard Sketches; Comedy Caravan
KTAB—Crocketts; Nighthiders
KLX—Metropolitan Moods
KROW—Boxing Matches
KQW—Amer. Legion; 9:15, Music
KGGC—News; Wyoming Cowboys
★ KFRC & network—Treasures of Time; 9:15, Jacques Renard Orch.
KOL—Public Bench; Hop Revue
KOIN—9:15, Blue Star Revue
KVI—9:15, Master's Music Room
KJR—News; Melody
KEX—9:15, Wrestling
KNX—News; 9:15, Vocalists

KFWB—Harry Sosnik's
KECA—Recordings
KFOX—Beverly Hillbillies
KFSD—Furnbilt; 9:15, Studio prog.
KGB—9:15, Political Programs
KSL—Boyle Furniture Prog.; Orch.

9:30 to 10:00 P. M.

• KPO & netwk—Town Hall Tonight
KGO—Professional Football
KYA—Caravan; 9:45, News
KLX—Sons of Pioneers; 9:45, News
KTAB—SERA Choral Society
KROW—Boxing Matches
KQW—Dance Time
KGGC—Records; Symphonette
KOL—9:45, News Flashes
★ KFRC & network—Hal Grayson's Orchestra
KVI—News Flashes; Orch.
KOIN—9:15, Blue Star Revue
KJR—"Purple Ray" Drama; Chamber of Commerce
KNX—The Crocketts
KFWB—Dance Music
KECA—Records
KFOX—Beverly Hillbillies
KFSD—Ratlift's Ballroom
KSL—Dance Orchestra

10:00 to 10:30 P. M.

• KPO & netwk—Richfield Reporter; 10:15, Red Davis, dramatic series
KGO—Professional Football
KYA—Orchestra; Organ
KTAB—Club Tivoli
KLX—Recordings
KROW—Boxing Matches
KGGC—Records; Joe Garcia's Orch.
KFRC—News; Lifebuoy Soap; Joe Sullivan, pianist
KVI—To be announced
KOL—Ivan Ditmars, Organist
KOIN—McElroy's Band
KJR—Orchestra
KNX—Crocketts
KFWB—News; Orchestra
KECA—Musical Celebrities
KFOX—News; 10:15, Organ
KGB—News; Studio; Organ
KSL—Melody Lane; 10:15 Pianist
KOA—Orchestra

10:30 to 11:00 P. M.

• KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News
KGO—News; 10:35, Williams-Walsh Orchestra
KYA—Dance Orchestra
KTAB—Organ Recital
KROW—Recordings; Hawaiians
KGGC—Merry Melodies
KFRC—Sports to 10:35
★ KFRC & netwk—Vincent Lopez or.
KOIN—Dance Orchestra
KJR—Musical Favorites
KNX—Pontrelli's Orchestra
KFWB—Tex Howard's Orchestra
KFOX—Tex Howard's Orchestra

11:00 to 11:30 P. M.

KGO & netwk—Fio-Rito's Orch.
KPO—Tom Gerun's Orchestra
KYA—Organ
KTAB—Dansapations
KROW—Dance of the Hour
★ KFRC & netwk—Jürgen's Orch.
KOMO—Orville Knapp's Orchestra
KNX—Pontrelli's Orchestra
KFWB—Dance Orchestra
KFOX—Harry Sosnik's Orchestra

11:30 to Sign Off

• KGO & netwk—Woodyard's Orch.
KPO—Organ Concert
KYA—Gary Evers' Orchestra
KTAB—El Cortez Club
KROW—Dance Music
KGDm—Fritz Wolcott's Orchestra
★ KFRC & network—Organ Recital
KOMO—Moonlight Melodies
KEX—Organ Music
KFOX—Jimmy Mann's Orchestra
KJBS—12:01, Owl Program to 7 a.m.

THURSDAY Programs

Nov. 1, 1934

7:30 to 8:00 A. M.

- KPO & network—Financial Service; 7:45, Lee S. Roberts and His Old Memory Box
- KGO—Morning Parade
- KYA—Sunrise Breakfast Club
- KTAB—Bill Billy Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KFRC—Seal Rocks Broadcast
- KGDM—Gilmore Oil Program
- KOL—Organ Program
- KJR—Market Quotations; Records
- KEX—7:45, Christian Science
- KVI—Talk and Varieties
- KOMO—7:45, Viennese Vagabonds
- KFI—Stock Market to 7:45
- KHJ—Recordings and stocks
- KNX—Bill Sharples Club
- KECA—Bible Fellowship; Records
- KFSD—7:45, Studio Program
- KGB—Stocks; Seven O'Clock Club
- KSL—Morning Watch; McThrift

8:00 to 8:30 A. M.

- KPO—Songs by the Kitchen Sink
- KPO & network—8:15, Tony Wons Scrapbook
- KGO—Crosscuts from Log o' Day
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Recordings; 8:20, Stocks
- KROW—Time Clock
- KJBS—Morning Varieties
- KQW—Morning Melodies
- KGDM—Recordings
- KFRC—Recordings
- KFRC & network—8:15 Academy of Medicine
- KOIN—Studio Program to 8:15
- KOL—8:15, Cecil & Sally
- KGW—Ronald Buck to 8:15
- KOMO—Morning Reveries
- KVI—Market Specials to 8:15
- KEX—Calvary Tabernacle
- KFI—Church Quarter Hour to 8:15
- KNX—Electrical Transcription
- KECA—8:15, Recordings
- KSL—Morning Melodies to 8:15
- KOA—Galaxy of Stars; Band

8:30 to 9:00 A. M.

- KPO & netwk—U. S. Navy Band
- KGO—Crosscuts Log o' Day
- KYA—Morning Concert
- KTAB—Radio Shoppers' Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KQW—Morning Concert
- KJBS—Dance Music
- KGDM—Records; 8:45, Talk
- KFRC & netwk—Hollywood Country Church
- KHQ—Studio Program
- KOMO—Mary's Friendly Garden
- KEX—Renee Chemet; Records
- KHQ—Program; Home Comfort
- KNX—Song Bag; Talk
- KECA—Recordings
- KSL—Strings; 8:45, Mary & Bennie
- KOA—U. S. Navy Band

9:00 to 9:30 A. M.

- KPO & netwk—Mohawk Treasure Chest; Ralph Kirbery, baritone; Harold Levey's Orchestra
- KPO—9:15, Breakfast Club
- KGO—Alvino Rey, guitarist
- KGO & netwk—9:15, Merrie Macs, Cheri McKay, contralto, male trio
- KYA—Concert; 9:15, Prudence Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Romance; MacMarr News
- KJBS—Popular Concert; Bargain
- KGCC—Recordings
- KQW—Tuneful Topics
- KGDM—Records; Personalities

STAN WEST
KOMO-KJR—STAFF ARTIST

- KFRC & network—Voice of Experience; 9:15, Instrumentalists
- KOL—9:15, Prudence Penny
- KVI—9:15, Mystic Melodies
- KOMO—9:18, Stradivarieties
- KHQ—9:15, Dessert Caravan
- KEX—Songs of the Past
- KNX—Sherman Health Talk
- KECA—Recordings
- KFSD—Studio Program; Good Cheer
- KSL—9:15, Jennie Lee

9:30 to 10:00 A. M.

- KPO & network—Martha Meads Society
- KPO—9:45, Through the Looking Glass with Frances Ingram
- KGO—Improve Your Home
- KGO & netwk—9:45, Press-Radio News; 9:50, Piano Vignettes
- KYA—Storyteller; Waltz Time
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—For the Ladies; Classics
- KGCC—Morning Melodies
- KQW—Gems of Melody
- KGDM—News; Records
- KFRC & network—Smilin' Ed McConnell; Geo. Hall's Orch.
- KVI—9:45, Dr. Burns
- KJR—News; Songs for Sale
- KHQ—9:45, Tull & Gibbs
- KGW—9:45, Cooking School
- KFI—9:45, News Release
- KFSD—Stock Reports
- KNX—Music; 9:45, News
- KGB—9:50, To be announced
- KOA—Farm and Home

10:00 to 10:30 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Organ Concert
- KYA—Columbia on Parade; 10:15, The Novelty Shop
- KTAB—Bargain Broadcast; 10:15, The Old Bachelor
- KIX—Clinic; Stocks; News
- KROW—Musical Melange; Wong Yick's Message
- KJBS—News; 10:05, Organ
- KGCC—Cal King
- KGDM—Recordings
- KQW—News; 10:05, Orchestra
- KOL—10:15, Morning Melodies

- KFRC & network—Just Plain Bill; 10:15, Frank Dailey's and Orch.
- KOIN—10:15, Air Shopping
- KVI—10:15, Health Scientist
- KJR—Music Shop
- KEX—Lost and Found; Records
- KNX—Eddie Albright's Family
- KECA—Recorded Program

10:30 to 11:00 A. M.

- KPO & network—Magazine of Air
- KGO—Vic and Sade; 10:45, Great Composers Program
- KYA—Organ Concert
- KTAB—Health Talk; Dude Martin
- KLX—International Kitchen
- KJBS—Vocalists; Melodies
- KROW—The Observer
- KGCC—Hits of Today
- KGDM—Recordings
- KQW—Aunt Sammy; Music
- KFRC—Bob Allen, pianist to 10:45
- KFRC & network—Art Kassell's Orchestra
- KOL—Morning Melodies to 10:45
- KVI—Musical Gems to 10:45
- KJR—Club Minutes; Uncle Hank
- KEX—Soloist; Bill Billies
- KECA—Recordings
- KNX—Mary Holmes; 10:45, Rhythm
- KSL—Colonial Dames to 10:45
- KOA—10:45, Livestock & Produce

11:00 to 11:30 A. M.

- KPO & network—Standard School Broadcast; Elementary and advanced lesson; Arlon Trio, instrumentalists
- KGO—Great Composers Program
- KYA—Organ Concert
- KTAB—Blue Moments; Beauty Facts
- KLX—Records; Rhythm Encores
- KROW—Health Talk; Spotlight
- KGCC—Milady's Date Book; Music
- KJBS—Dance Orchestra
- KQW—Light Classics; Records
- KGDM—Organ Recital
- KFRC—Better Business to 11:15
- KFRC & netwk.—Little French Princess; Helen Trent Romance
- KOL—Garden Talk; 11:15, News
- KOIN—This and That
- KVI—The Observer to 11:15
- KJR—Rhythm Rulers
- KEX—Orch.; 11:15, Cobwebs & Nuts
- KNX—Marshall Grant, Organist
- KECA—Recordings
- KOA—Composers

11:30 to 12:00 Noon

- KPO & network—Standard School Broadcast; 11:45, Echoes of Erin
- KGO—Smackout; 11:45, Agricultural Bulletin
- KYA—Dance Time
- KLX—Anita and Orso; 11:45, Lotus Land
- KTAB—Modern Rhythms; News
- KROW—Latin-American Program
- KJBS—Popular Hits
- KGCC—Records; News; Requests
- KQW—Accordion Capers; News
- KGDM—Organ Recital
- KFRC & network—American School of the Air
- KHQ—11:45, Organ Recital
- KQW—11:45, "Cheerio"
- KJR—Irish Melodies; Records
- KEB—11:45, Hawaiian Serenaders
- KFI—11:45, State Market Reports
- KECA—Records; 11:45, Music Talk
- KNX—Talk; 11:45, Talk
- KOA—Theatre Harmonies

12:00 to 12:30 P. M.

- KGO & netwk—Charlie Davis Or.
- KGCC—12:15, Financial Flashes; 12:20, Melody Revue
- KPO—News
- KPO & network—12:15, Western Farm and Home Hour

KYA—Scriptures; 12:03, Concert
 KTAB—News; Event Book; Concert
 KLX—Dance Music
 KROW—Latin American Program
 KJBS—Vocal and Instrumental
 KGGC—Request Hour
 KQW—Popular Orchestra
 KGDM—Recordings
 *KFRC & network—Metropolitan Parade
 KOL—The Carnival Hour
 KVI—12:15, Front Page Headlines
 KOIN—Mary Cullen; Amie Brunn
 KOMO—Harp Melodies to 12:15
 KGW—12:15, Meier & Frank
 KHQ—Organ; Business, Pleasure
 KJR—12:15, Grain Reports
 KNX—News; 12:15, Congo
 KECA—News; 12:15, Records
 KSL—Payroll Builder
 KOA—Orchestra

12:30 to 1:00 P. M.

*KPO & network—Western Farm and Home
 KGO—Melody Revue
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; Reflections
 KJBS—Dance Matinee
 KROW—California Farm Hour; 12:45, Hits of Today
 KGGC—Pirate Cowboys
 KQW—Fed. & State Market Reports
 KGDM—Recordings
 *KFRC & network—Dantsant from Chicago
 KOIN—Ron Myron's Scrapbook
 KOL—Carnival Hour
 KJR—Renovize; Headliners
 KGW—Dr. Semler; 12:45, Chat
 KHQ—12:45, Crazy Wells
 KNX—Concert Group
 KECA—Recordings
 KGB—Farm Flash; Stocks
 KSL—Utah State Agric. College; 12:45, Dantsant

1:00 to 1:30 P. M.

*KPO & network—Betty and Bob, dramatic sketch
 KPO—1:15, Dorothy Page, contralto
 KGO—Edna Fischer, pianist; 1:15, Ann Warner's Chats
 KYA—Shrine Luncheon
 KTAB—Radio Frolic
 KLX—Records; 1:15, Martha Lee
 KROW—Concert, Melodies
 KJBS—Stocks; Recordings
 KQW—Friendly Hour
 KGDM—Recordings; 1:15, Quartet
 *KFRC & network—Visiting America's Little House; 1:15, Salvation Army Band
 KFRC—1:10, N. Y. Stocks
 KOL—1:15, Julie Day
 KHQ—1:15, Sylvia Gray
 KOMO—1:15, Tea Time Tales
 KJR—Melody Time; vocalist
 KGW—1:15, Dental Clinic
 KNX—Pontrelli's Orchestra
 KECA—Recordings
 KFSD—Studio Program to 1:15
 KSL—Payroll Builder

1:30 to 2:00 P. M.

*KPO & network—Oxydol's Own Ma Perkins; 1:45, Dreams Come True, Barry McKinley
 KGO—Ann Warner's Chats; 1:45, Harry Stanton, basso
 KYA—Modern Maestros
 KTAB—Jean Kent, Economics
 KLX—Song Bag
 KJBS—Dance Orchestra
 KROW—Tango Time; Music
 KQW—Afternoon Concert
 KGDM—Education; Recordings
 KFRC—Stocks; C. B. Nick to 1:45
 *KFRC & network—Dick Messner's Orchestra
 KOIN—Books of Life
 KJR—Magic Harmony; Musical Jigsaws

KNX—Pontrelli's Orchestra
 KFSD—Old Time Program
 KGB—Parent-Teachers' Association

2:00 to 2:30 P. M.

*KPO & network—Al Pearce and His Gang
 KGO—National Congress of Parents and Teachers
 KYA—Old Songs
 KTAB—Globe Trotter; Romancin'
 KLX—Bridge Talk; 2:15, Records
 KROW—Musical; Romance
 KJBS—Blindcraft Ensemble
 KGDM—Records; News
 KQW—Blindcraft Ensemble
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour
 KEX—World Bookman; Music
 KNX—The Bookworm
 KECA—Classic Hour
 KSL—Loretta Lee; Dental Clinic
 KOA—Theatre Reporter; P. T. A. Conference

2:30 to 3:00 P. M.

*KPO & network—Al Pearce Gang
 KGO—Pair of Pianos; Gertrude Lyne and Grace Frankel, piano duo
 KYA—Vignettes of Life; 2:45, Modern Notes
 KTAB—Three-Four Time; 2:45, Tranquility
 KLX—S. F. Stocks; 2:40, Records
 KROW—Dell Perry, pianist; baritone
 KJBS—Events of Interest; Orch.
 KQW—Dance Matinee
 KGDM—The Romanciers
 *KFRC & network—Happy Go Lucky Hour
 KJR—Salon Hour, records
 KNX—Recordings
 KFSD—2:45, Studio Program
 KSL—Organ and A. M. A. Speaker; 2:45, Miniatures

3:00 to 3:30 P. M.

*KPO & network—Langendorf Pictorial; 3:15, John and Ned
 KGO—Tom Coakley's Orchestra
 KYA—Band Concert
 KTAB—Tranquility; Chinese News
 KLX—Records; Jean Ardath
 KROW—East Bay Gosstper
 KJBS—Ballroom Favorites
 KQW—Stock and Bonds; Vocalist; Musical Program
 KGDM—Recordings
 *KFRC & network—Feminine Fancies
 KHQ—Organ; 3:15, Bulletin
 KRW—Studio Program
 KJR—Enchanted Islands; 3:20, Football Game
 KOMO—3:15, Fire Prevention Week
 KECA—Dr. Meyers; Records
 KNX—Louise Johnson, Astro-Analyst
 KFSD—Organ Recital
 KSL—Men of Notes; McCarty Girls

3:30 to 4:00 P. M.

*KPO & network—Thunder Mountain Troubadour; 3:45, Walter Preston, baritone
 KGO—4:45, To be announced
 KGO—The Family Cook Book
 *KGO & network—3:45, Singing Strings
 KYA—Symphony Highlights
 KTAB—Sophistication; Talk
 KLX—Recordings
 KROW—Singing Strings
 KJBS—Dobbsie's Radio Jubilee
 KQW—Capt. Dobbsie
 KGDM—Piano Melodies; Recordings
 *KFRC & network—Frank Castle's Matinee
 KOL—Harry Lincks; 3:45, Studio
 KOIN—Newspaper of the Air
 KVI—To be announced
 KOMO—Birnbaum's Bavarians
 KJR—High School Football Game
 KEX—Musical Program

KFI—Ann Warner's Chat
 KNX—Fletcher Wiley
 KSL—The Junior Hour
 KGB—3:45, Along the Airways
 KOA—News; Vocalist

4:00 to 4:30 P. M.

*KPO & network—Jack & Loretta Clemens; 4:15, Oriental Gardens
 KGO—The Restful Hour, concert orchestra direction Emil Polak
 KYA—Tea Dance Parade
 KTAB—Keep Smiling Revue
 KLX—Melody Race; Helen Parmelee, pianist
 KROW—Waltz Time; Recordings
 KJBS—Hollywood Gossip; Bill & Co
 KQW—Star Reporter; Bill & Co
 KGDM—Gilmore Oil Program
 *KFRC & network—Dan Russo's Orchestra; Food for Thought
 KJR—Football Game
 KGW—Friendly Chat
 KHQ—4:15, News Album
 KNX—Haven of Rest
 KFI—Bennie Watson, songs
 KECA—4:15, Education Speech
 KGB—4:15, Univ. of the Air
 KSL—Broadcaster's Review

4:30 to 5:00 P. M.

*KPO & network—Chas. Jacob, Trumpeter
 KPO—4:45, News
 KGO—The Restful Hour
 *KGO & network—4:45, Shirley Howard, songs
 KYA—Tea Dance
 KTAB—Lauretta La Marr
 KLX—Pianist; 4:45, Health School
 KROW—Happy Dawson's Cowboys
 KQW—Story Time; 4:45, Songs of the Islands
 KJBS—Dance Orchestra
 KGDM—Recordings; 4:45, Vocalist
 *KFRC & network—To be announced; 4:45, Between the Bookends
 KOIN—Bob & Dolly to 4:45
 KVI—To be announced
 KJR—Football Game
 KNX—Dr. Matthews
 KFI—Organ Recital
 KGB—S. D. Calif Club
 KSL—Broadcasters Review

5:00 to 5:30 P. M.

*KPO & network—Fleischmann Variety Hour; Rudy Vallee and his Connecticut Yankees
 KGO—Art Revue; 5:15, Beaux Arts Trio
 KYA—Children's Hour
 KTAB—Memories in Melody; Records
 KLX—Brother Bob's Club
 KROW—Romance & Beauty; Ramona and Romera
 KGGC—Studio Frolic
 KQW—Popular Concert
 KGDM—Studio; Ernie Cruz
 KFRC—Libby McNeil Libby to 5:15
 *KFRC & network—Al Roth & Orch; 5:15, Billy Bachelor
 KOL—Treasure Adventures to 5:15
 KVI—Souvenirs to 5:15
 KJR—Steamboat Bill; Records
 KNX—Drama; Organ
 KECA—Recordings
 KFSD—Studio program
 KSL—5:15, Tarzan

5:30 to 6:00 P. M.

*KPO & network—Fleischmann Variety Hour
 KGO—Beaux Arts Trio; 5:45, Mindways: Stories of Human Behavior
 KYA—Metropolitans; 5:45, Campbell
 KTAB—Health Talk
 KLX—Covered Wagon Jubilee
 KROW—Bating Your Way to Health
 KGGC—Dance Echoes; Irish Gems
 KQW—Orch.; 5:45, Voice of Portugal
 *KFRC & network—Dodge Motor Program; 5:45, Scorecast
 KJR—Recorded Program

KNX—Serenade; "Mongoose"
KECA—Recordings
KFSD—5:45, Farley's Rangers
KSL—Commercial Programs

6:00 to 6:30 P. M.

•KPO & network—Captain Henry's Maxwell House Show Boat
KGO—Everybody Sings
KYA—Cy Trobbe's Orchestra
KTAB—Dinner Concert
KLX—Concert Trio
KROW—News; 6:15, Harmonies
KGGC—S. F. Federation of Municipal Employees; 6:15, Dinner Dance
KQW—Department of Agriculture; 6:15, Popular Program
*KFRC & network—Romance of Travel
KVI—Goodrich Transcription to 6:05
KJR—News; Romance Time
KNX—News; 6:15, Calif. League
KECA—Children of All Lands; 6:15, News
KFWB—News; Mysteries; Organ
KFOX—News; Vocalists; Al, Molly
KSL—Political State Com.; Radio Studio Mystery

6:30 to 7:00 P. M.

•KPO & network—Captain Henry's Show Boat
KGO—Federal Business Talk; 6:45, Air Adventures of Jimmy Allen
KYA—Cyrus Trobbe's Orchestra
KTAB—Sports; Political
KLX—KLX Trio
KROW—Powder River Wranglers; 6:45, Dr. Facit
KGGC—Theatre of the Air; Music
KQW—State Market Reports; 6:45, Torrid Tunes
*KFRC & network—Fred Waring's Pennsylvanians
KJR—Romance; Jimmy Allen
KNX—Concert; 6:45, Jimmy Allen
KFWB—Fun Fest; Jimmie Allen
KECA—Wesley Tourtellotte, organ
KFOX—School Kids; Jimmie Allen

7:00 to 7:30 P. M.

•KPO & network—Paul Whiteman's Music Hall
KGO—Ricardo and His Violin; 7:15, Review of Activities of the San Francisco Municipal Government
KYA—Ernie Smith's Sport Page; 7:15, Sportsman's Corner
KTAB—Studio Program; 7:15, Italian News
KLX—News; 7:15, Song Market
KROW—C. W. Hammond; Sports
KGGC—Congo Time; Melodies
KQW—Weather; News; Music
*KFRC & network—Barnyard Serenade
KOIN—Little Show; The Journal
KOL—Beautiful Melodies
KVI—To be announced
KJR—Silver Strains; Isles of Paradise
KNX—Watanabe & Archie; Music
KFWB—Interview; Hilarities
KECA—Chamber Music
KFOX—Eb and Zeb; 7:15, Bobby & Betty
KFSD—Feature; Sonny & Buddy
KSL—To be announced

7:30 to 8:00 P. M.

•KPO & network—Paul Whiteman's Music Hall
KGO—Paul Martin and His Music
KTAB—Opie & Viney; Organist
KYA—Political Talk; 7:45, Louise Taber, Gold Rush Days
KLX—Thompson Sisters; Sports
KROW—Golden Memories Program
KGGC—Recordings; 7:45, Organ
KQW—Italian Radio Theatre
*KFRC & network—To be announced; 7:45, Fray & Braggiotti, pianist
KOL—Speaker Stevenson; News
KVI—Dr. R. M. Mellor to 7:45

KOIN—Jimmy Allen; Gene Baker
KJR—Musical Program
KNX—In-Laws; King Cowboy
KFWB—Syncopators
KFOX—Boy Detective; Aristocrats
KECA—Recordings
KFSD—Moments of Melody
KGO—Political; Studio; Gridiron Guesses
KSL—Studio; 7:45, Sports

8:00 to 8:30 P. M.

•KPO & network—Amos 'n' Andy; 8:15, Standard Symphony Hour
KGO—Clef Dwellers, vocal trio; 8:15, College Daze
KYA—Brain Twister Mysteries; Milkman
ETAB—Political Talk; 8:15, Golden Gate Junior College
KLX—Jewel Box; Amer. Legion, talk
FROW—Latin American Program
KGGC—Spanish-American Program
KQW—Warner Lester, Man Hunter
*KFRC & network—Myrt & Marge; 8:15, Parke Pals
KOIN—8:15, Comedy Stars
KJR—8:15, Jack & Melody Maids
KEX—News; Humboldt Beer
KOL—8:15, Comedy Stars
KNX—Haven of Rest; Concert
KFWB—Welcome Lewis; Orchestra
KECA—Recordings
KFOX—Talent Discovery Program
KFSD—Jimmie Allen; Studio
KSL—8:15, Mirth Parade

8:30 to 9:00 P. M.

•KPO & network—Standard Symphony Hour
KGO—Eddie Duchin's Orchestra 8:45, Big Ben Dream Dramas
KYA—Tom Coakley's Orch.; Leon Mojicas Orchestra
KTAB—Junior College; Political
KLX—All-Star Sports; 8:45, Vocal
KROW—Italian Program
KGGC—Concert; Timely Tunes
KQW—Vocalist; Tango Time
*KFRC & network—Camel Caravan
KEX—Studio Program; Adierka
KJR—Arm Chair Traveller; Mountaineers
KNX—Drury Lane; Politics
KECA—Nick Harris; 8:45, Records
KFWB—Film Adaptation
KFOX—Christian Science; Cecil & Sally
KFSD—Ratliff's Orchestra
KOA—Sports on Tap; Political

9:00 to 9:30 P. M.

•KPO & network—Standard Symphony Hour; 9:15, Winning the West
KGO—Eno Crime Clues
KYA—Sports Parade
KTAB—Crocketts; Nighthanders
KLX—Melody Palette; 9:15, Violinist
KROW—Italian Prog.; 9:15, Varieties
KGGC—News; Wyoming Cowboys
KQW—Music Masters
*KFRC & network—Country Fair and Horse Show
KOIN—Moods in Music to 9:05
KJE—News; Charlie Kent Singers
KNX—News; 9:15, Political
KFOX—Beverly Hillbillies
KFWB—Orchestra
KECA—Story Teller to 9:15
KFSD—Drama Hour
KSL—Red Nichols Orch.; Skiles Family
KOA—Comedy Stars; Orchestra

9:30 to 10:00 P. M.

•KPO & network—Winning the West
KPO—9:45, Frank F. Merriam for Governor
KGO—Dancing in Twin Cities
KYA—Lyric Quartet; 9:45, News 9:55, Answer Man
KTAB—Golden Gate Players
KLX—Pioneer Sons; 9:45, News

KROW—KROW Varieties
KGGC—Robin Hood Players
KQW—Dance Frolic
KFRC—Junior C. C. to 9:45
*KFRC & network—9:45, Orchestra
KOL—9:45, News Flashes
KVI—News Flashes; Orchestra
KOIN—Law and Order
KEX—9:45, Coakley's Orchestra
KJR—9:45, Orchestra
KHQ—9:45, Schooldays
KOMO—9:45, Romance Time
KFWB—Orchestra
KNX—The Crocketts
KFOX—Beverly Hillbillies
KECA—Recordings
KFSD—Feature; Orchestra
KGB—United for Calif. League
KSL—Democratic State Committee; Mary & John
KOA—Country Club Orchestra

10:00 to 10:30 P. M.

•KPO & network—Richfield Reporter
KPO—10:15, Big Ten
KGO—Music Box
KYA—The Venetians; Rhyme Land
KTAB—Club Tivoli
KLX—Dance Music
KROW—Varieties; Harmonies
KGGC—Records; Joe Garcia's Orch.
KFRC—News; Elec. Trans.; Pianist
KOL—Dance Music
KGW—10:15, Loveland's Orchestra
KEX—Lonesome Club
KOMO—10:15, Royal Seven
KFI—10:15, Four Black Birds
KFWB—News; Organist
KNX—Crocketts
KECA—Musical Celebrities
KFOX—News; Orchestra
KFSD—10:15, Big Ten
KGB—News; To be announced
KSL—Club El Dorado Orchestra; Kalawala Beach Boys

10:30 to 11:00 P. M.

•KPO & network—Big Ten; 10:45, Orchestra; 10:55, Press-Radio News
KGO—Press-Radio News; 10:25, Williams-Walsh Orchestra
KYA—Dance Orchestra
KTAB—Hal Girvin's Orchestra
KROW—Hawaiians; Ramona
KGGC—Merry Melodies
KFRC—Sports to 10:35
*KFRC & network—Vincent Lopez' Orchestra
KOL—10:45, American Weekly
KOIN—Concert
KQW—10:45, Orchestra
KOMO—Ironized Yeast; Melodies
KNX—Pontrelli's Orchestra
KFWB—Tex Howard's Orchestra
KFOX—Tex Howard's Orchestra

11:00 to 11:30 P. M.

KPO—Tom Gerun's Orchestra
•KGO & network—Ted Fio-Ritto's Orchestra
KYA—Sandman Organ
KTAB—Dancesapations
KROW—Dance of the Hour
*KFRC & network—Dick Jurgen's Orchestra
KOMO—Orchestra
KHJ—Organ
KNX—Pontrelli's Orchestra
KFWB—Harry Sosnick's Orchestra
KFOX—Dance Orchestra

11:30 to Sign Off

•KGO & network—Jimmy Grier's Orchestra
KPO—Chas. Runyan, Organist
KYA—Gary Evers Orchestra
KTAB—El Cortez Club
KFRC—Organ Recital
KOIN—Jack Bain's Orchestra
KVI—Organ Recital
KHJ—Organ and Records
KGB—Organ
KJBS—12:01, Owl Program to 7 a.m.

FRIDAY Programs

Nov. 2, 1934

7:30 to 8:00 A. M.

- KPO & network—Financial Service; Alvino Rey, guitarist
- KGO—Joe White; Edna Fischer
- KYA—Music; Unique Prog.
- KTAB—Hill Billy Tunes
- KROW—Commuters Time Clock
- KJBS—Alarm Klok Klub
- KQW—Breakfast Hour
- KGDM—Gilmore Oil Program
- KFRC—Seal Rocks Broadcast
- KVI—Varieties; Souvenirs
- KHQ—7:45, Crazy Wells
- KGW—Ronald Buck
- KJR—Market Quotation; 7:45, Shadows on the Clock
- KEX—Varieties
- KOL—Organ Program
- KFI—Stocks; 7:45, Church
- KHJ—Records and Stock Reports
- KNX—Bill Sharples Breakfast Club
- KECA—Radio Bible Fellowship, Rev. Milo F. Jamison to 7:45
- KFSD—7:45, Good Cheer Program
- KGB—Seven O'Clock Club
- KSL—Morning Melodies

8:00 to 8:30 A. M.

- KPO & network—NBC Music Appreciation Hour, Dr. Walter Damrosch
- KGO—Crosscuts Log o' the Day
- KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader
- KTAB—Mobile Melodies; Records
- KLX—Records; 8:20, Stocks
- KROW—Recordings
- KJBS—Morning Varieties
- KQW—Morning Melodies
- KGDM—Serenaders; Records
- *KFRC & ntwk—"Capt. Dobbsie"; 8:15, U. S. Army Band
- KOL—8:15, Cecil and Sally
- KVI—Music; Market Specials
- KEX—Calvary Tabernacle
- KOMO—Morning Reverses
- KNX—Electrical Transcriptions
- KECA—Recordings
- KSL—Studio Ensemble to 8:15

8:30 to 9:00 A. M.

- KPO & netwk—Music Appreciation
- KGO—Crosscuts Log o' the Day
- KPO—Studio Program
- KYA—Morning Concert
- KTAB—Radio Shopper's Digest
- KLX—Covered Wagon Jubilee
- KROW—Novelty Review
- KQW—Morning Concert
- KGDM—Recordings; Health Talk
- KJBS—Dance Music
- *KFRC & netwk—Country Church
- KOMO—Vagabonds; 8:45 Mary's Garden
- KHQ—8:45, Home Comfort
- KEX—8:45, Classical Soloist
- KNX—To be announced
- KECA—Recordings
- KSL—Good Morning Judge; Studio

9:00 to 9:30 A. M.

- KGO & network—Fields & Hall, songs and patter
- KGO—9:15, Organ Recital
- KPO—Barbara Lee, Breakfast Club
- KPO & network—9:15, Josephine Gibson
- KYA—Concert; Prudence Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Romance; MacMarr News
- KJBS—Popular vocalists
- KGCC—Recordings
- KQW—Tuneful Topics
- KGDM—Records; 9:15, Mabel Rubin
- *KFRC & network—Voice of Experience; 9:20, Elizabeth Barthell
- KFRC—9:15, Crazy Wells to 9:20
- KOL—9:15, Prudence Penny
- KEX—Request Program

IMELDA MONTAGNE
NBC—VOCALIST

- KVI—9:15, Mystic Melodies
- KFI—News to 9:15
- KNX—Sherman Health Talk
- KECA—9:15, Recordings
- KFSD—9:15, Good Cheer
- KSL—9:15, Jennie Lee
- KOA—Cookbook Sherlocks; Heinz

9:30 to 10:00 A. M.

- KPO & network—National Farm and Home Hour
- KGO—Improve Your Home; To be announced
- KYA—Waltz Time
- KTAB—Health Talk
- KLX—Clinic of the Air
- KROW—Diet and Health
- KJBS—A Visit with Faye Ward
- KQW—Faye Ward
- KGCC—Morning Melodies
- KGDM—News; 9:45, Records
- *KFRC & network—Betty Crocker; 9:45, Memories Garden
- KOL—9:45, Beautiful Melodies
- KVI—9:45, Dr. Burns
- KGW—Eddie King; Cooking School
- KJR—News; Jewel Box
- KHJ—9:45, News Items to 9:50
- KNX—Music; 9:45, News
- KECA—Recital Series
- KGW—9:45, News to 9:50

10:00 to 10:30 A. M.

- KPO—Golden State Menu Flashes; 10:15, News
- KGO & netwk—Press-Radio News; 10:05, Novelettes, Mickey's Gillette's Music
- KYA—Columbia on Parade; Music
- KTAB—Bargain Broadcast; 10:15, The Old Bachelor
- KLX—Clinic; Stocks; News
- KROW—Musicale Melange; Wong Yick
- KJBS—News; 10:05, Organ
- KGCC—Cal King
- KQW—Popular Orchestra
- KGDM—Recordings
- *KFRC & network—Just Plain Bill; 10:15, George Hall's Orchestra
- KOIN—Air Shopping
- KOL—10:15, Morning Melodies
- KVI—10:15, Health Scientist
- KOMO—Jack & Jill
- KJR—Home Makers; Music Shop

- KHQ—10:15, Celia Lee
- KEX—Lost and Found; Music
- KNX—Eddie Albright's Family
- KECA—Recordings

10:30 to 11:00 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Vic & Sade; 10:45, Words & Music; Orch. and Vocalist
- KYA—Organ Concert
- KTAB—Health Talk; Dude Martin
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Dance Tunes; Col. Shaddy
- KGCC—Hits of Today
- KQW—Aunt Sammy; Records
- KGDM—So This Is Hollywood
- KFRC—Bob Allen, pianist; Women's Home Forum
- KOL—Morning Melodies
- KVI—Cal-O-Dine; 10:45, Amusement Tips
- KOIN—Air Shopping to 10:45
- KJR—Club Minutes; Serenader
- KEX—Salon Orchestra; Hill Billies
- KNX—Mary Holmes; 10:45, Rhythm Encores
- KECA—Chaparral Club; Records
- KOA—Best Foods; Livestock Produce
- KSL—Recordings to 10:45

11:00 to 11:30 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Magic of Speech
- KYA—Organ
- KTAB—Blue Moments; Fashions
- KROW—Health Talk; Spotlight
- KLX—Records; Rhythm Encores
- KJBS—Orchestra and Trio
- KQW—Light Classics
- KGCC—Date Book; Dance Tunes
- KGDM—Organ Recital
- *KFRC & network—Little French Princess; Helen Trent Romance
- KOIN—This & That
- KOL—Garden of the Air; News
- KVI—The Observer to 11:15
- KJR—Rhythm Rulers, recorded
- KEX—Band Music; 11:15, Cobwebs and Nuts
- KNX—Marshall Grant, Organist
- KHJ—Beauty Program to 11:15
- KECA—Spanish Lessons; 11:15, Frankie Patten, pianist

11:30 to 12:00 Noon

- KGO & netwk—Smackout to 11:45
- KGO—11:45, Agricultural Bulletin
- KPO—Merriam for Governor
- KPO & network—11:45, Aiden Edkins, basso
- KYA—Dance Time
- KTAB—Modern Rhythms; News
- KLX—Anita & Orosco; Music
- KROW—Latin-American Program
- KGCC—Talk; News; Requests
- KJBS—Dance Melodies
- KQW—Popular Variety; News
- KGDM—Organ Recital
- *KFRC & network—American School of the Air
- KHQ—Organ
- KJR—11:45, Measured Steps
- KEX—Cobwebs & Nuts; Orchestra
- KGW—Smackout; 11:45, "Cheerio"
- KFI—Fashion Tour; 11:45, Market Reports
- KNX—Spice of Life

12:00 to 12:30 P. M.

- KPO—News
- KPO & network—12:15, Western Farm and Home Hour
- KGO—Agriculture; Financial; 12:20, Pair of Pianos
- KYA—Scriptures; 12:03, Concert
- KTAB—News; 12:05, Event Book; 12:15, Concert
- KLX—Dance Music

KROW—Latin-American Program
KQW—Orchestra; Mark Green
KJBS—Song Hits
KGCC—Request Hour
KGDM—Politics; Recordings
 ***KFRFC** & network—Philadelphia Orchestra
KOL—The Carnival
KVI—12:15, Front Page Headlines
KHQ—Johnny O'Brien; 12:15, Business and Pleasure
KOIN—Ron Myron's Scrapbook; Ken & Wally
KEX—Studio Programs
KJR—Johnny O'Brien to 12:15
KGW—Johnny O'Brien to 12:15
KFI—Johnny O'Brien to 12:15
KECA—News; 12:15, Records
KNX—News; 12:15, Congoin
KPSD—Johnny O'Brien to 12:15

12:30 to 1:00 P. M.

•**KPO** & network—Western Farm and Home Hour
KGO—Pair of Planos; 12:45, Commonwealth Club Luncheon
KYA—Noonday Concert
KTAB—Echoes of Portugal
KLX—Don Brose; Recordings
KROW—Calif. Farm Hour; Records
KJBS—Dance Hits
KGCC—Pirate Cowboys
KQW—Federal, State Market Rpts.
KGDM—Politics; Recordings
 ***KFRFC** & network—Philadelphia Orchestra
KOL—The Carnival
KOIN—12:45, Amle Brunn
KGW—Dr. Semier; Meier & Frank
KHQ—Stepping Along; Studio
KJR—Headliners, recorded
KNX—Dr. John Matthews
KECA—Concert Favorites, records

1:00 to 1:30 P. M.

•**KPO** & network—Betty & Bob; 1:15, Platt & Nierman, piano duo
KGO—Commonwealth Club Luncheon
KYA—Women's Institute of the Air; 1:15, Hawaiians
KTAB—Radio Frolic
KLX—Records; 1:15, Martha Lee
KROW—Concert Melodies
KJBS—Stocks; Recordings
KQW—Friendly Hour
KGDM—Records; Watchtower
 ***KFRFC** & network—Philadelphia Orchestra
KOL—1:15, Julie Day
KEX—Orchestra
KJR—Ch. of Commerce Lunch
KOMO—1:15, Tea Times Tales
KGW—1:15, Dental Clinic
KHQ—1:15, Sylvia Gray
KNX—Pontreill's Orchestra
KFI—1:15, Home Nursing Hints
KECA—Records to 1:15
KPSD—Stocks to 1:15

1:30 to 2:00 P. M.

•**KPO** & netw—Oxydyl's Own Ma Perkins; 1:45, Betty Marlowe, talk
KGO—Ann Warner's Chats
KYA—Hawaiians; Modern Maestros
KTAB—Jean Kent, Economics
KLX—Song Bag
KROW—Five Star Revue; Music
KJBS—Dance Orchestra
KQW—Friendly Hour
KGDM—Conservatory Concert
 ***KFRFC** & network—Philadelphia Orchestra
KEX—Financial & Grain Reports
KJR—The Sun Dial
KOIN—Book of Life
KNX—Pontreill's Orchestra
KPSD—Old Time Program

2:00 to 2:30 P. M.

•**KPO** & network—Al Pearce and His Gang
KGO—John Teul, baritone; 2:15, Mid-Afternoon Musicle
KYA—American Penwomen

KTAB—Globe Trotter; Romancin'
KLX—Recordings
KROW—Matinee; Baritone
KQW—Dance Matinee
KJBS—Better Business Talk; 2:15, Events of Interest
KGDM—Records and News
 ***KFRFC** & network—Happy Go Lucky Hour
KOMO—Football Broadcast (tentative)
KJR—Salon Hour, recorded
KEX—World Bookman; 2:05, Musical Gems
KNY—The Bookworm
KCA—Classic Hour
KPSD—2:15, Studio Program
KSL—Payroll Builder; Dental Clinic
KOA—Theater Reporter to 2:05

2:30 to 3:00 P. M.

•**KPO** & network—Al Pearce Gang
KGO—Mid-Afternoon Musicle
KYA—Vignettes of Life; Modern Notes
KTAB—3-4 Time; Recordings
KLX—Better Business Talk; 2:35, Stocks; 2:40, Records
KROW—Dell Perry, pianist; 2:45, Vocalist
KJBS—Seiffert Players; Orchestra
KGW—John Seiffert Players; Orch.
KGDM—The Romancer
 ***KFRFC** & network—Happy Go Lucky Hour
KJR—Salon Hour
KFX—Musical Gems
KNX—Recordings
KECA—Recordings
KSL—Broadcasters Review; Miniatures

3:00 to 3:30 P. M.

•**KPO** & network—Langendorf Pictorial; 3:15, Will Aubrey, Bard of the Byways
KGO—Jack Berger's Orchestra
KYA—Band Concert
KTAB—Tranquility; Chinese News
KLX—Musical Jigsaw; Records
KROW—East Bay Gossipers
KJBS—Dance Tunes; 3:15, The Word Man
KQW—Stocks; Music; Word Man
KGDM—Recordings
 ***KFRFC** & netwk—Feminine Fancies
KJR—Easy Chair; 3:20, Football
KHQ—A. & K. Market; Club Bulletin
KEX—Serenaders
KGW—Eddie King to 3:15
KNX—Fed. Women's Clubs
KECA—Recordings
KSL—Songs of Long Ago; 3:15, Texas Rangers

3:30 to 4:00 P. M.

•**KPO** & netwk—Thunder Mountain Troubadour; 3:35, Dorothy Page, contralto
KPO—3:45, University of California
KGO—The Well Dressed Woman
 ***KGO** & network—3:45, Singing Strings
KYA—Symphony Highlights
KTAB—Sophistication; 3:45, Picture Preview
KLX—SERA Orchestra
KROW—Spanish Tunes; Records
KJBS—Front Page Drama; Records
KQW—Variety Program; Music
KGDM—Tom Castle's Orchestra
KFRFC—N. Y. Stock to 3:35
 ***KFRFC** & netwk—Frank Castle's Matinee; 3:45, Piano Fantasies
KOIN—3:45, Concert Trio
KOIN—Newspaper of the Air
KOIN—Harriet Lincks; 3:45, Studio
KJR—High School Football Game
KHQ—King's Men; Happy Feet
KFI—Ann Warner's Chats
KNX—Fletcher Wiley
KGW—Hollywood Reporter to 3:35
KSL—The Junior Hour News
KOA—News; Announcements

4:00 to 4:30 P. M.

•**KPO** & network—To be announced; 4:15, Herman Crone's Orchestra
KGO—Beaux Arts Trio
KYA—Tea Dance
KTAB—Keep Smiling Revue
KLX—Records; 4:15, Pianist
KROW—Waltz Time; Piano Moods
KJBS—Hollywood Gossip; 4:15, Bill and Co
KGDM—Gilmore Oil Program
KQW—Star Reporter; Bill and Co
 ***KFRFC** & netwk—Russo's Orch.
KFRFC—4:15, Univ. of the Air
KVI—4:15, Happy Birthday Club
KOL—4:15, What's New
KHQ—4:15; News Album
KGW—Friendly Chat
KJR—Football Game
KFI—Calif. Teachers Assn; Organ
KNX—Haven of Rest
KGW—4:15, Univ. of the Air
KSL—Payroll Builder
KOA—Memories; Stamp Club

4:30 to 5:00 P. M.

•**KPO** & network—Eileen Piggott, soprano
KPO—4:45, News
KGO—For Girls and Boys Only
KTAB—Lauretta La Marr
KYA—Tea Dance Parade
KLX—Pianist; 4:45, Health School
KROW—Lee Davis & Gang
KJBS—Orchestra; News
KQW—Story Time; 4:45, Dog Stories
KGDM—Ernie Cruz; Echoes of Nineties
 ***KFRFC** & network—Danny Russo's Orchestra; Between the Bookends
KVI—Max Frolic's Orchestra
KOIN—Bob & Dolly; Book Ends
KJR—Football Game
KEX—Three-Four Time
KFI—Organ; Bible Stories
KNX—Elec. Trans.; Fire Dept.
KSL—Adventures of Robin Hood; 4:45, Town Crier
KOA—Skitt; 4:45, Orphan Annie

5:00 to 5:30 P. M.

•**KPO** & network—F.T.Rations; Dot Kay, contralto; Clef Dwellers, vocal trio
KGO—High School Hour; 5:15, Thrills of Tomorrow
KYA—Children's Hour
KTAB—Health Talk; Records
KLX—Brother Bob's Club
KROW—Romance; Guitarist
KQW—Popular Concert
KGCC—Studio Frolic
KFRFC—Dr. J. C. Campbell
 ***KFRFC** & network—5:15, Billy Bachelor
KJR—Drama; A. C. Gilbert
KEX—Symphony
KOIN—Treasure of Adventures
KOMO—Moments of Melody
KNX—Melody Race; 5:15, Synagogue of the Air
KFI—Bible Stories; Paul Roberts
KSL—Pullman Tailors; 5:15, Tarzan
KOA—Cities Service Concert

5:30 to 6:00 P. M.

KPO—Fashion Flashes
 •**KPO** & network—5:45, Little Orphan Annie
KGO—Life of the Reillys; 5:45, Tim Healy's Ivory Stamp Club
KYA—Metropolitans; 5:45, Campbell
KTAB—Dr. Thompson, talk
KLX—Covered Wagon Jubilee
KROW—Bating Your Way to Health
KGCC—Dance Echoes; Irish Gems
KGW—Orchestra; Voice of Portugal
 ***KFRFC** & network—Real Life Dramas; 5:45, Scorecast
KVI—Mountain Wranglers to 5:45
KOIN—Merry Men to 5:45
KHQ—Ivory Soap Program to 5:45
KJR—Tarzan; Melody Race

KOMO—Stamp Club
KECA—Ricardo, violinist; Records
KFI—Ivory Stamp Club to 5:45
KNX—Synagogue; 5:45, "Mongoose"
KFSD—Farley's Rangers to 5:45
KSL—Granite Furniture Program;
Memory Garden
KOA—Cities Service Concert

6:00 to 6:30 P. M.

• KPO & network—Let's Listen to Harris; Phil Harris' Orchestra, with Leah Ray, vocalist
KGO—Five Cards, Coquettes, vocal trio, Alvino Rey, guitarist
KYA—Cyrus Trobbe's Orchestra
KTAB—Dinner Concert
KLX—Concert Trio
KROW—News; 6:15, Club Castro
KGGC—Municipal Employees; Music
KQW—Department of Agriculture; 6:15, Popular Program
* KFRC & network—March of Time
KJR—News; Fish Flashes
KNX—News; Dinner Dance
KFWB—News; Mysteries; Sports
KECA—Recordings; 6:15, News
KFOX—News; Trio; Al & Molly
KFSD—Junior Chamber of Commerce; Adolph & Rudolph

6:30 to 7:00 P. M.

• KPO & network—Armour Program, featuring Phil Baker
KGO—Ricardo and his violin; 6:45, Air Adventures of Jimmy Allen
KYA—Cyrus Trobbe's Orchestra
KTAB—Sport Page; Political
KLX—Trio
KROW—Ne'er Do Well
KGGC—Air Theater; Records
KQW—State Market Reports; 6:45, Torrid Tunes
* KFRC & network—Hollywood Hotel, featuring Dick Powell, Ted Fio-Rito's Orchestra
KJR—Hollywood on Parade; Jimmie Allen
KNX—Concert Group; Adventures of Jimmie Allen
KFWB—Fun-Fest; Jimmie Allen
KECA—Wesley Tourtelotte, organist
KFOX—School Kids; Jimmy Allen
KFSD—Dinner Music

7:00 to 7:30 P. M.

• KPO & network—The First Nighter, Don Ameche, June Meredith
KGO—Federation of Municipal Employees; 7:15, Chester Rowell
KYA—Ernie Smith's Sport Page; 7:15 Jean Wakefield
KTAB—Studio; Italian News
KLX—News; 7:15, Lovable Liars
KROW—Hammond; Sports
KQW—Weather; Musical Varieties
KGGC—German-American Program
* KFRC & network—Hollywood Hotel
KJR—Song Market; Rhythm
KFWB—Football & Political Talk
KFOX—Eb and Zeb; Bobby & Betty
KNX—Watanabe & Archie; Rajput
KECA—Recordings

7:30 to 8:00 P. M.

• KPO & network—One Man's Family
KGO—Comedy Stars of Hollywood; 7:45, Mickey Gillette's Music
KYA—Cowboys; Louise Taber
KTAB—Ople & Viney; Organ
KLX—Silver Strains; 7:45, Soprano
KROW—Golden Memories
KGGC—Concert; Dance
KQW—Italian Theatre
* KFRC & network—Borden's Friday Frolic
KJR—Rhythm; Artistic Trio
KFWB—Football; Comedy Stars
KNX—The In-Laws; King Cowboy
KFOX—Boy Detective; Katy and Keny
KECA—7:45, Recordings
KSL—Crazy Crystals; Alka Seltzer
KOA—One Man's Family

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Gene and Glenn
KGO—Mickey Gillette's Music; 8:15, College Daze
KYA—Erev Shaboth
KTAB—Amendment No. 11; 8:15, Fishin' Fool
KLX—World Revue
KROW—Accordionist; Skit
KGGC—Spanish-American Program
KQW—Dixie Marsh; Orchestra
KEX—News; 8:15, Blackbirds
* KFRC & network—Myrt & Marge; 8:15, Edwin C. Hill
KJR—Trio; Carefree Capers
KNX—Songs; Elec. Trans.
KECA—Recordings
KFWB—Welcome Lewis; Orchestra
KFOX—Studio; Sports; Comedy
KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.

• KPO & network—The Intimate Revue
KGO—Echoes from Orchestra Pit
KYA—Orch.; Tom Mitchell
KTAB—St. Mary's College; 8:45, Political
KLX—Sports; 8:45, Harriet French
KROW—Happy Harmonies; Orch.
KGGC—Concert; Timely Tunes
KQW—Sports; Popular Orchestra
* KFRC & network—Court of Human Relations
KJR—Lotus Land; Romance
KEX—Studio Program
KNX—Elec. Trans.; Songs
KECA—Recordings
KFWB—Jack Joy's Orchestra
KFOX—Market Basket; Cecil and Sally
KFSD—Dance Music

9:00 to 9:30 P. M.

• KPO & network—Caswell Concert
KGO—9:15, Night Editor, Hal Burdick, the story teller
KQW—Eno Crime Clues
KYA—Drama; 9:15 Neighbors
KTAB—Earl G. Linsley, astronomer; 9:15, Nighthorders
KLX—Vocalist; Musical Auction
KROW—Orchestra; Hawaiians
KGGC—News; 9:05, Cowboys
KQW—Dance Time; Drama
* KFRC & network—Rto Grande Crack Police Band; 9:15, Jacques Renard and Orchestra
KOL—Speaker Stevenson to 9:15
KOIN—Headlines; Drama of Life
KOMO—9:15, Fireside Hour
KHQ—9:15, Serenade
KGV—9:15, Fireside Hour
KEX—9:15, Orchestra
KJR—News; Recordings
KNX—News; 9:15, Amagon
KFT—9:15, Chas. W. Hamp
KFWB—Sosnik's Orchestra
KECA—Recordings; Orchestra
KFOX—Beverly Hillbillies
KFSD—Furmbilt Program; Orch.
KSL—Organ; Democratic Committee
KOA—Democratic Committee to 9:15

9:30 to 10:00 P. M.

• KPO & network—Fed Fio-Rito's Orchestra
KGO—Pick and Pat
KYA—Lyric Quartet
KTAB—Babes in Radio
KLX—Pioneer Sons; 9:45, News; 9:50, Road Information
KROW—Buck Royce Cowboys
KGGC—Danceable Tunes; Symphonette
KQW—Music Crusader; 9:45, Front Page Drama
* KFRC & network—Hal Grayson and Orchestra
KOL—Music; 9:45, News
KVT—News Flashes to 9:45
KOIN—9:45, Political Talk

KJR—Drama; Spice of Life
KHQ—Melodies; Romance
KOMO—9:45, Moments of Melody
KFI—Richelieu; Cardinal or King
KFWB—Dance Orchestra
KNX—Musical Headlines; Fights
KFOX—Beverly Hillbillies
KSL—Wrestling Matches

10:00 to 10:30 P. M.

• KPO & network—Richfield Reporter; 10:15, Red Davis, dramatic sketch
KGO—Reflections, orchestra
KYA—Concert Orchestra
KTAB—Tivoli Club
KLX—Recorded Music
KROW—Master's Music Room
KGGC—Records; Orchestra
KFCR—News; 10:10, Elec. Trans.
* KFRC & network—10:15, Joe Sullivan, pianist
KOIN—Journal Magazine
KOL—Ivan Ditmars Organ
KEX—Pianist
KVI—To be announced
KJR—Orchestra
KNX—Fights, Hollywood Stadium
KFWB—News; Organ
KECA—Musical Celebrities
KGB—News; Politics; Organ
KFOX—News; Organ
KSL—Wrestling Matches; 10:15, Melody Lane
KOA—Broadmoor Country Club Or.

10:30 to 11:00 P. M.

• KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News
KGO—Press-Radio News; 10:35, Williams-Walsh Orchestra
KYA—Dance Orchestra
KTAB—Hal Girvin's Orchestra
KROW—Recordings
KGGC—Merry Melodies
KFCR—Sports to 10:35
* KFRC & network—Vincent Lopez' Orchestra
KOIN—Columbians; Concert
KJR—Northern Lights, Damski
KEX—Lonesome Club
KFWB—Tex Howard's Orchestra
KNX—Fights; 10:45, Orchestra
KFOX—Tex Howard's Orchestra

11:00 to 11:30 P. M.

• KGO & network—Ambassador Hotel Orchestra
KPO—Tom Gerun's Orchestra
KYA—Sandman Organ
KTAB—Dance Orchestra
KROW—Dance Music
KFCR—Sports to 10:35
* KFRC & network—To be announced
KOIN—Jack Bain's Orchestra
KFWB—Harry Sosnik Orchestra
KFOX—Harry Sosnik Orchestra

11:30 to Sign Off

• KGO & network—Cole McElroy's Orchestra
KPO—Organ Concert
KGB—To be announced
KYA—Gary-Evers Orchestra
KTAB—Tony Wallace Orchestra
KFCR—Dick Jurgen's Orch.
KVI—Organ Recital
KJR—Till Tomorrow
KFOX—Jimmy Mann's Orchestra

A BRAND NEW SHOW
FOR A BRAND OLD BRAND
The Borden
FRIDAY FROLIC
KFRC
Tonight 7:30

SATURDAY Programs

Nov. 3, 1934

7:00 to 7:30 A. M.

- KPO—Prelude; 7:05, Gospel Singer; 7:15, Morning Parade
- KYA—Musical Clock
- KTAB—Cuckoo Club
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—Breakfast News; Records
- KFRC—Records; 7:25, Stocks
- KOL—Organ Program
- KVI—Radio Gospel League
- KHQ—Morning News
- KHJ—Recordings
- KNX—Bill Sharples and his Breakfast Club Gang
- KECA—Records
- KGB—Seven o'Clock Club
- KFSD—Early Birds; 7:15, Pep and Ginger
- KOA—7:15, Morning Parade
- KSL—News; Music

7:30 to 8:00 A. M.

- KPO & network—Financial Service; 7:45, Lee S. Roberts and His Old Memory Box
- KGO—Morning Parade
- KYA—Musical Clock
- KTAB—Hill Billie Tunes
- KROW—Commuters' Time Clock
- KJBS—Alarm Klok Klub
- KQW—The Breakfast Hour
- KGDM—Gilmore Oil Program
- KFRC—Seal Rocks Broadcast
- KOL—Organ Program
- KVI—Talk; Varieties
- KGW—Ronald Buck to 7:45
- KJR—Market Quotations; Shadows on the Clock
- KEX—Varieties
- KOMO—7:45, Stradivarieties
- KFI—Stock Quotations to 7:45
- KHJ—Recordings
- KNX—Bill Sharples and his Breakfast Club Gang
- KECA—Bible Fellowship; Records
- KFSD—7:45, Good Cheer Program
- KGB—Club; 7:55, Program Resume
- KSL—Morning Music

8:00 to 8:30 A. M.

- KPO & network—Johnny O'Brien, harmonica; 8:15, The Vass Family
- KGO—Crosscuts, Log o' the Day
- KYA—Christian Science Reading; Mr. and Mrs. Reader
- KTAB—Mobile Melodies
- KLX—Records; 8:20, Stocks
- KROW—Time Clock
- KJBS—Morning Varieties
- KQW—Melodies and Varieties
- * KFRC & netwk—Pete Woolery Orchestra
- KOL—Studio; 8:15, Cecil and Sally
- KVI—8:15, Market Specials
- KGDM—Serenader; Recordings
- KEX—Calvary Tabernacle
- KOMO—Morning Reveries
- KHQ—8:15, Comments
- KGW—Ronald Buck to 8:15
- KFI—Church Quarter Hour to 8:15
- KNX—Castles in Music
- KECA—8:15, Memories of the Waltz
- KOA—Galaxy of Stars to 8:15

8:30 to 9:00 A. M.

- KPO & network—Down Lovers' Lane
- KGO—Crosscuts Log o' the Day
- KYA—Morning Concert
- KLX—Covered Wagon Jubilee
- KTAB—Radio Shopper's Digest
- KROW—Novelty Review
- KJBS—Records; Melodies
- KGDM—Recordings; Talk
- KQW—Morning Concert
- * KFRC & network—Hollywood Country Church
- KEX—Recordings

FREDRIC MacKAYE
KHJ—Dramatic Artist

- KHQ—Musical Gems
- KOMO—Viennese Vagabonds
- KNX—Song Bag
- KECA—Recordings
- KSL—Children's Entertainment; Concert Miniatures

9:00 to 9:30 A. M.

- KGO & netwk—A-mchair Quartet
- KGO—9:15, Organ Concert
- KPO—News
- KPO & network—9:15, Genia Fonoriova, soprano
- KYA—Concert; Prudence Penny
- KTAB—Hour of Prayer
- KLX—Shopping List
- KROW—Romance; MacMarr News
- KJBS—Vocalists; Bargain Basement
- KGCC—Recordings
- KQW—Tuneful Tolls
- KGDM—Recordings
- * KFRC & network—Connie Gates; 9:15, Along the V-lga
- KOL—9:15, Prudence Penny
- KVI—Souvenirs; Mystic Melody
- KGW—Cooking School to 9:15
- KHQ—9:15, Morning Service
- KEX—9:15, Request Program
- KOMO—Clef Dwellers
- KFI—Medical Talk; 9:15, News
- KNX—World Revue
- KFSD—9:15, Good Cheer Program
- KSL—9:15, Jennie Lee

9:30 to 10:00 A. M.

- KPO & network—National Farm and Home Hour
- KGO—Organ Concert; 9:55, Press-Radio News
- KYA—Waltz Time
- KTAB—Dr. Thompson, health talk
- KLX—Recordings; Bess Olsen
- KROW—Diet and Health
- KJBS—For the Ladies; Concert
- KGCC—Memory Melodies
- KQW—Gems of Melody
- KGDM—News; 9:45, Kiddies' Prog.
- * KFRC & netwk—Abram Chasins
- KJR—News Reporter; Songs
- KOL—Julie Day; Studio Program
- KEX—Request Program
- KNX—Amagon; 9:45, News
- KECA—L. A. School Program
- KGB—Radio News to 9:35

10:00 to 10:30 A. M.

- KPO & network—National Farm
- KGO—Coquettes, vocal trio; 10:15, Accordiana, Johnny Toffoli
- KYA—Columbia Parade; Harmonies
- KTAB—Bargain Broadcast; 10:15, The Old Bachelor
- KLX—Records; 10:15, S. F. Stocks; 10:20, News Items
- KROW—Musicale Melange; Wong Yick
- KJBS—Radio News; Orchestra
- KGCC—Cal King
- KQW—Popular Orchestra
- KGDM—Kiddies Program; 10:15, Sunshine Girl
- KFRC—Junior Artist Recital
- KOL—Orchestra; Melodies
- KOIN—Music; 10:15, Air Shopping
- KVI—Music; Health Scientist
- KJR—Music Shop
- KEX—Lost & Found; Orchestra
- KNX—Eddie Albright's Family
- KECA—City School Program
- KGB—Stocks; Orchestra

10:30 to 11:00 A. M.

- KPO—Interlude to 10:35
- KPO & network—10:35, Woman's Magazine of the Air
- KGO—Vic and Sade; 10:45, Words & Music
- KYA—Community Chest Program
- KTAB—Health Talk; Dude Martin
- KLX—International Kitchen
- KROW—The Observer
- KJBS—Organ; 10:45, Records
- KGCC—Hits of Today
- KQW—Records; 10:45, Musical
- KGDM—Juvenile Program
- KVI—10:45, Amusement Tips
- KOL—Eastern Football Broadcast
- KFRC—Junior Artist Recital
- KGW—10:45, "Cheerio"
- KJR—Club Minutes; Uncle Hank
- KEX—Classical Soloist
- KNX—Marshall Grant, Organist
- KECA—Classic Hour
- KGB—Velas Ensemble
- KOA—10:45, Livestock & Produce

11:00 to 11:30 A. M.

- KPO & network—Woman's Magazine of the Air
- KGO—Words & Music; Songfellows
- KYA—Organ
- KTAB—Blue Moments; Beauty Facts
- KLX—Recordings
- KROW—Health Talk; Spotlight
- KJBS—Hits of the Past
- KGCC—Milady's Date Book; Music
- KQW—Light Classics
- KGDM—Organ Recital
- * KFRC & network—Russo's Orch.
- KOL—Eastern Football Game
- KOIN—This and That
- KVI—The Observer to 11:15
- KGW—Studio Program
- KJR—Rhythm Rulers
- KEX—Records; Cobwebs & Nuts
- KNX—Marshall Grant, organist
- KECA—Classic Hour, Records

11:30 to 12:00 Noon

- KPO & network—Herman Crone's Orchestra
- KGO—Financial Flashes; 11:35, Edna Fischer, pianist; 11:45, Agricultural Bulletin
- KYA—Organ Concert
- KTAB—Modern Rhythms; News
- KLX—Anita & Orosco; Records
- KROW—Latin-American Program
- KJBS—Dance Orchestra
- KGCC—Requests; 11:45, News
- KQW—Stocks and Bonds; Accordion; Theatre News
- KGDM—Organ Recital
- * KFRC & netwk—Round Towners
- KOL—Eastern Football Game

KJR—Measured Steps
 KEX—Cobwebs and Nuts to 11:45
 KHQ—Organ Concert
 KNX—Musical Auction; Talk
 KFI—Bennie Watson, songs; 11:45,
 Market Reports
 KECA—Records to 11:45

12:00 to 12:30 P. M.

● KPO & network—Hotel Syracuse
 Orchestra
 KGO—12:15, Western Agriculture
 KPO—News; To be announced
 KYA—Scriptures; 12:03, Concert
 KTAB—News; Event Book; Organ
 KLX—Stocks; 12:05, Dance Music
 KROW—Latin-American Program
 KJBS—Sports; Instrumentalists
 KQW—Popular Orchestra
 KGGC—Request Hour
 KGDM—Road Reports; Records
 * KFRC & network—Chansonette
 KOIN—Ron Myron's Scrapbook;
 12:15, Arnie Brun
 KOL—Football Game
 KVI—12:15, Front Page Headlines
 KHQ—12:15, Business and Pleasure
 KGW—12:15, Meier & Frank
 KJR—Records; 12:15, Grain Report
 KEX—Band Music
 KNX—News; 12:15, Congo
 KECA—News; 12:15, Records
 KSL—Broadcaster's Review

12:30 to 1:00 P. M.

● KPO & network—To be announced
 KGO—Western Agriculture
 KYA—Noonday Concert
 KTAB—Echoes of Portugal
 KLX—Don Brose; Magic Harmony
 KROW—Band Concert; Records
 KJBS—Dance Matinee
 KGGC—Pirate Cowboys
 KQW—Weather; Market Reports
 KGDM—Records; News
 * KFRC & network—Captivators
 KOL—Football Game
 KGW—Dr. Semler; Friendly Chat
 KEX—American Produce to 12:35
 KJR—Uncle Frank's Children Mat.
 KNX—Concert Group
 KECA—Concert Favorites

1:00 to 1:30 P. M.

KGO—Mickey Gillette's Music
 ● KPO & network—To be announced
 KYA—Hawaiian Troubadours
 KTAB—Songs of the Past
 KLX—Recordings
 KROW—Concert Melodies
 KJBS—Musical Novelties
 KQW—Friendly Hour
 KGDM—Recordings
 * KFRC & network—Ann Leaf, Organ
 KOL—Football Game
 KOIN—Book of Life
 KGW—Chat; Dental Clinic
 KJR—Uncle Frank's Children Mat.
 KHQ—1:15, Sylvia Gray
 KNX—Pontrelli's Orchestra
 KFI—Organ Recital
 KOA—Weekend Revue
 KSL—Payroll Builder

1:30 to 2:00 P. M.

● KPO & network—Palmer Clark's
 Orchestra
 KGO—Cecilians: Barbara Blanchard,
 soprano; Eva Gruninger, contralto;
 organ
 KYA—Rhythm Princes
 KTAB—Jean Kent, Economics
 KLX—Song Bag
 KROW—Records; Musical Matinee
 KJBS—Afternoon Popular Concert
 KQW—Afternoon Concert
 KGDM—Recorded Program
 KFRC—N. Y. Stocks to 1:35
 * KFRC & network—Allan Leifer and
 Orchestra; 1:45, U. C. vs. Santa
 Clara Football Game
 KOIN—1:45, Football: Wash. vs. O.
 S. C.
 KOL—1:45, Wash. vs. O. S. C.

KVI—1:45, Wash. vs. O. S. C.
 KJR—The Sun Dial; Football Game
 KECA—Recordings
 KEX—Grain Reports; Records;
 Bookman
 KNX—Pontrelli's Orchestra

2:00 to 2:30 P. M.

KPO—Studio; 2:15, Football: U. C.
 L. A. vs. Stanford
 KGO—Hotel Plaza Tea Music
 KYA—Spanish Serenaders
 KTAB—Dance Tunes; Romancin'
 KLX—Records; 2:15, Football Game
 KJBS—Popular Dance Recordings
 KROW—Musical; Dorothy Allen,
 vocalist
 KQW—Dance Matinee
 KGDM—2:15, News
 * KFRC & network—Football Game
 KOIN—Football: Wash. vs. O.S.C.
 KOMO—Football Game
 KGW—Football: Oregon vs. Mont.
 KJR—Football Game
 KEX—World Bookman; Symphony
 KFI—Football: U.C.L.A. vs. Stan-
 ford
 KNX—Song Market
 KFRC—Football: U. C. L. A. vs.
 Stanford
 KECA—Classical Recordings
 KFSD—Football Game
 KSL—2:15, Dental Clinic
 KOA—Huffman Theatre Reporter

2:30 to 3:00 P. M.

● KPO & network—Football Game
 KGO—Our American Schools
 KYA—Vignettes of Life; 2:45,
 Modern Notes
 KTAB—Three-Four Time; Records
 KLX—Football Game
 KROW—Dell Perry, pianist; xylo-
 phonist
 KJBS—Events of Interest; music
 KQW—Dance Matinee
 KGDM—The Romancler
 * KFRC & network—Football game
 KEX—Symphony
 KJR—Football Game
 KNX—To be announced
 KFRC—Football
 KECA—Classic Hour
 KOA—Our American Schools

3:00 to 3:30 P. M.

● KPO & network—Football Game
 KGO—Vagabonds Quartet
 KYA—Band Concert
 KLX—Football Game
 KTAB—Records; Chinese News
 KROW—East Bay Gossiper
 KQW—Vocal and musical
 KJBS—Light Opera
 KGDM—Recordings
 * KFRC & network—Football Game
 KJR—Football Game
 KEX—Symphony
 KFRC—Football Game
 KNX—To be announced
 KECA—Organ Recital
 KSL—Recorded Program
 KOA—Rowdy Wright; News

3:30 to 4:00 P. M.

● KPO & network—Football Game
 KGO—Tid-Bit; 3:35, Twenty Fingers
 of Harmony; 3:45, Flying with
 Capt. Al Williams
 KYA—Symphony Highlights
 KLX—Football Game
 KTAB—Sophistication; 3:45, Talk
 KROW—Singing Strings; Records
 KJBS—Dance Orchestra
 KQW—Variety Program
 KGDM—The Bondons
 * KFRC & network—Football Game
 KJR—Vindabonians
 KEX—2:45, Melody Salon
 KNX—To be announced
 KFRC—Football
 KECA—Recordings
 KSL—The Junior Hour; News
 KOA—News; Orchestra

4:00 to 4:30 P. M.

● KPO & network—Football Game
 KGO—Religion in the News; 4:15,
 Jamboree
 KYA—Tea Dance Parade
 KTAB—Cobweb Chasers
 KLX—Football Game
 KROW—Waitzes; Melodies
 KJBS—Hollywood Gospel; Orch.
 KGDM—Gillmore Oil Program
 KQW—Star Reporter; Variety
 * KFRC & network—Football Game
 KOIN—4:15, Newspaper of the Air
 KJR—Tea Dansant
 KNX—To be announced
 KFRC—Football
 KECA—Recordings
 KSL—Broadcasters Review
 KOA—Navy Day; Religion in the
 News

4:30 to 5:00 P. M.

● KPO & network—Football Game
 KGO—Jamboree; 4:45, Pickens Sis-
 ter
 KYA—Tea Dance Parade
 KTAB—Rhythm Ramblings
 KLX—Football Game
 KROW—Happy Dawson's Cowboys
 KJBS—Orch.; 4:45, News
 KQW—Story Time; Songs
 KGDM—Ernie Cruz Program
 * KFRC & network—Edgewater
 Beach Concert Orchestra; Lawyer
 and the Public
 KOIN—Newspaper of the Air
 KJR—Olympians
 KEX—4:45, Musical Gems
 KECA—Records
 KFRC—Football
 KNX—To be announced
 KSL—Broadcasters Review
 KOA—Riviera Orch.; Ford Rangers

5:00 to 5:30 P. M.

● KPO & network—Swift Hour; mu-
 sic direction Sigmund Romberg
 KGO—Pastels, woodwind ensemble
 direction Willard Flashman
 KYA—Children's Prog.; Donald Ayr
 KTAB—Memory in Melody; 5:15,
 Song Favorites
 KLX—Brother Bob's Club
 KROW—Romance; Records
 KGGC—Serenade; 5:15, Go to Church
 KGDM—Orchestra
 KQW—Concert
 * KFRC & network—Roxy Revue
 KEX—Concert; Sam Gordon
 KJR—Skyways; Cowboy Joe
 KFRC—Recordings
 KNX—Melody Race; 5:15, Radio
 Church
 KECA—Recordings
 KFOX—Recordings

5:30 to 6:00 P. M.

● KPO & network—Swift Hour
 KGO—Pair of Pianos, Grace Frankel
 and Gertrude Lyne
 KYA—Metropolitans; Campbell
 KTAB—The Funnies; Gwendolyn
 Van Emon
 KLX—Covered Wagon Jubilee
 KROW—Eating Your Way to Health
 KGGC—Recordings; Irish Gems
 KQW—Musical Impressions; 5:45,
 Voice of Portugal
 * KFRC & network—Roxy Revue;
 5:45, Ludens
 KJR—Candlelight Time
 KNX—John Matthews; "Mongoose"
 KFRC—Gold Star Rangers
 KECA—Temple Baptist; Records
 KFOX—Recordings
 KSL—5:45, Crossmyer & Cohen

6:00 to 6:30 P. M.

● KPO & network—Radio City Party;
 John B. Kennedy, master of cere-
 monies; guest artists; Frank
 Black's Orchestra
 KGO—Beaux Arts Trio

KYA—Cyrus Trobbe Orchestra
KTAB—Echoes of Portugal
KLX—**KLX** Trio
KROW—News; 6:15, Club Villa
KGCC—Football Game Re-creation
KGW—Concert; Popular Program
 * **KFRC** & network—Chesterfield Program
KJR—News Reporter; Songs
KNX—News; 6:15, Calif. League
KFWB—News; Records; Organ
KECA—Records; News
KFOX—News; Trio; Al & Molly
KFSD—6:15, Fairway Facts

6:30 to 7:00 P. M.

• **KPO** & network—Gibson Family, original musical comedy
KGO—Spiritual Fantasy, Southern Harmony Four, male quartet
KYA—Orchestra
KTAB—Lydia; Sports; Political
KLX—**KLX** Trio
KROW—Dr. G. Facci; Labor Journal
KGCC—Theatre Program; Music
KQW—Gerald Kenny; 6:45, Torrid Tunes
 * **KFRC** & network—Scorecast; To be announced
KJR—Song Bag; Melody Palette
KVI—Dr. Whetstone
KNX—Dinner Concert; Calonite
KFWB—Organ; Amer. Weekly
KECA—Wesley Teurtelotte, organ.
KFOX—School Kids; Elec. Transc.
KFSD—Dinner Music
KSL—Studio Group; Smiling Ed

7:00 to 7:30 P. M.

• **KPO** & network—Gibson Family
KGO—Education Today; 7:15, Federation of Municipal Employees
KYA—Ernie Smith's Sport Page; 7:15, Political Talk
KTAB—Stamps; 7:15, Italian News
KLX—News Items; 7:15, Political
KGCC—C. W. Hammond; Sports
KGW—Salonesque; Organalities
KQW—News; Musical Program
 * **KFRC** & netwk—Carborundum Band
KJR—Los Argentinos
KFWB—Interview; Pioneers
KECA—Raine Bennett, poet
KNX—Watanabe and Archie; 7:15, Calmon Luboviski, violinist
KFOX—Wiggsville; Bobby & Betty
KFSD—Y. M.C.A. Harmonica band

7:30 to 8:00 P. M.

• **KPO** & network—Danny Malone, tenor; 7:45, Siberian Singers
KGO—Mickey Gillette's Music; 7:45, Frank F. Merriam, talk
KTAB—Football Scores
KYA—Shadow of Kall-om, Drama
KLX—Carefree Capers
KROW—Golden Memories Program
KGCC—Recordings
 * **KFRC** & netwk—Mona Lowe revue; 7:45, Johnny Green's Dance
KOIN—Jimmy Allen to 7:45
KQW—Italian Radio Theatre
KOL—Radio Speaker Stevenson
KVI—Dr. M. M. Mellor to 7:45
KHQ—Crazy Wells; Ed. McConnell
KNX—Calmon Luboviski, violinist
KFWB—Juvenile Revue
KFOX—Juvenile Revue
KECA—Recordings
KFSD—Mexican Fiesta
KOA—Orch.; Republican Committee

8:00 to 8:30 P. M.

• **KPO** & network—National Barn Dance
KGO—Pan-Americana, Jose Ramirez, tenor; Argentine Trio, instrumentalists
KYA—Jean Wakefield; Studio
KTAB—Ralph Baker, tenor; Golden Gate Junior College
KLX—Musical Soiree
KROW—Latin-American Program

KQW—Popular Orchestra
KGCC—Spanish-American Program
 * **KFRC** & network—Richard Himber's Champions
KJR—Castles in Music
KGW—8:15, Mark Daniels, baritone
KEX—News Flashes to 8:15
KFWB—Jay Whidden's Orchestra
KNX—Hollywood Barn Dance
KECA—Dept. of Playground
KFOX—Organ and Piano
KFSD—Marie Viratelle Kriete

8:30 to 9:00 P. M.

• **KPO** & network—National Barn Dance
KGO—Tom Gerun's Orchestra
KYA—Orchestra
KTAB—Junior College; Political
KLX—Musical Soiree
KROW—Latin-American Program
KGCC—Recordings
KQW—Musical Program
 * **KFRC** & network—To be announced
KGW—Fisher's Blend Half Hour
KJR—Metropolitan Moods
KNX—Hollywood Barn Dance
KFWB—Around the Town
KECA—Recordings
KFSD—Ratliff's Ballroom
KFOX—Christian Science; Cecil and Sally

9:00 to 9:30 P. M.

• **KPO** & network—Johns-Manville Program; 9:15, Carefree Carnival, variety show, Ned Tollinger, master of ceremonies
KGO—Tom Gerun's Orchestra; Musical Treasure Chest
KYA—Organ Recital
KTAB—Croquettes; 9:15, Hillbillies
KLX—Faucit Theater of the Air
KROW—Italian Program
KGCC—News; Wyoming Cowboys
KQW—Dance Frolic
 * **KFRC** & netwk—United for California League, Frank Merriam
KHQ—9:15, Old Time Party
KGW—Concert Trio
KOL—Dance Music
KOIN—McElroy's Orchestra
KJR—News Reporter to 9:15
KOMO—9:15, Fisher's Blend Half Hour
KNX—News; Hollywood Barn Dance
KFWB—Dance Orchestra
KFOX—Harry Sosnik's Orchestra
KECA—Recordings to 9:15
KFI—9:15, Charlie Wellman, Helen Hill, Negro Quartet and the All-Americans
KSL—Adlerika Program; Harry Clarke & Peter Spraynozzie

9:30 to 10:00 P. M.

• **KPO** & network—Carefree Carnival
KGO—Musical Treasure Chest
KYA—Dance Orchestra
KTAB—Football Resume
KLX—Sons of Pioneers; News
KROW—Dance Party
KJBS—Morning Concert
KGCC—Band; Hawaiians
KQW—Dance Frolic
 * **KFRC** & netwk—United for California League
KOL—Dance Music; 9:45, News
KVI—Ledger News Flashes to 9:45
KOIN—Law and Order; Studio
KOMO—Fisher's Blend Half Hour; Elec. Trans.
KNX—Hollywood Barn Dance
KFI—Musical Program
KFWB—Dance Orchestra
KFOX—Dance Orchestra
KSL—Muriel Mack Orchestra; Joe Haynes Orchestra

10:00 to 10:30 P. M.

• **KPO** & network—Blue Moonlight; Alvino Rey, guitarist; Paul Carson, organist

KGO—Williams-Walsh Orchestra
KYA—Bath-Day Party
KTAB—Club Tivoli Orchestra
KLX—Records
KGCC—Records; Orchestra
KROW—Recordings
KFRC—News; 10:10, Ironized Yeast; To be announced
KOL—Dance Orchestra
KJR—Orville Knapp's Orchestra
KEX—Lonesome Club; Pianist
KHJ—News Items; 10:10, Orchestra
KNX—World Revue
KFWB—News; Organ
KFOX—News; Organ
KGB—News Flashes; Music
KECA—Recordings
KOA—Orchestra

10:30 to 11:00 P. M.

• **KPO** & network—Tom Coakley's Orch.; 10:55, Press-Radio News
KGO—Press-Radio News; 10:35, Emil Polak's Orchestra
KYA—Bath-Day Party
KTAB—Hal Girvin's Orchestra
KLX—Records
KROW—Rhythm-Fest
KGCC—Merry Melodies
 * **KFRC** & network—Vincent Lopez' Orchestra
KOIN—Concert; Anthony's Columbians
KOL—Dance Orchestra
KJR—Rocky Mountaineers
KFI—Biltmore Hotel Orchestra
KNX—Pontrelli's Orchestra
KFWB—Orchestra
KFOX—Dance Orchestra

11:00 to 11:30 P. M.

• **KPO** & network—Ted Fio-Rito's Orchestra
KGO—Orville Knapp's Orchestra
KYA—Sandman Organ
KTAB—Dansasapations
KROW—Bill Brokaw
 * **KFRC** & network—To be announced
KOIN—Club Victor Orchestra
KJR—Artistic Trio
KOMO—Orville Knapp's Orchestra
KGW—Orville Knapp's Orchestra
KEX—Dance Frolic
KFWB—Dance Orchestra
KFOX—Dance Orchestra
KGB—Orchestra

11:30 to 12:00 Midnight

• **KGO** & netwk—Dwight Johnson's Orchestra
KPO—Organ Concert
KYA—Gary-Evers' Orchestra
KTAB—Tony Wallace's Orchestra
KROW—Vagabond and Music
 * **KFRC** & network—Dick Jurgen's Orchestra
KEX—Organ Music
KOMO—Moonlight Melodies
KHJ—Recordings
KFOX—Jimmy Mann's Orchestra

12:00 to 1 A. M.

KROW—Dance Music
KGDM—Records
KHJ—Records
KGB—Recordings
KJBS—12:01, Owl Program to 7 a.m.

1:00 A. M. to 7:00 A. M.

KJBS—Owl Program

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.

CHAIN PROGRAMS CLASSIFIED

PACIFIC STANDARD TIME

COMEDIANS

Allen, Fred, Wednesday, 9 p.m.	NBC
Baker, Phil, Friday, 6:30 p.m.	NBC
Benny, Jack, Sunday, 8:30 p.m.	NBC
Cook, Joe, Monday, 6:30 p.m.	NBC
Cantor, Eddie, Sunday, 5 p.m.	NBC
Penner, Joe, Sunday, 4:30 p.m.	NBC
Wynn, Ed, Tuesday, 6:30 p.m.	NBC

DRAMAS

Bible Stories, Sunday, 12 noon	KGO
Death Valley Days, Tuesday, 9:30 p.m.	NBC
Drama Hour, Monday, 8:30 p.m.	KGO
Eno Crime Clues, Thurs. and Fri., 9 p.m.	NBC
First Nighter, Friday, 7 p.m.	NBC
Grand Hotel, Sunday, 3:30 p.m.	NBC
Lux Radio Theatre, Sunday, 11:30 a.m.	NBC
Mary Pickford Stock Co., Wed. 5 p.m.	NBC
Memory Lane, Wednesday, 7:30 p.m.	NBC
One Man's Family, Fri., 7:30 p.m.	NBC
Radio Guild, Monday, 12 noon	KGO
Sunday Morning Special, Sunday, 9 a.m.	NBC
True Story Court, Friday, 8:30 p.m.	CBS
Twenty Thousand Years in Sing Sing, Wednesday, 6 p.m.	NBC
Winning the West, Thursday, 9:15 p.m.	NBC

EDUCATIONAL PROGRAMS

American School of the Air, Monday to Friday, 11:30 a.m.	CBS
Commonwealth Club Luncheon, Fri., 12:45 p.m.	KGO
Education Today, Saturday, 7 p.m.	KGO
Curtis Institute, Wed., 1:15 p.m.	CBS
Hill, Edwin C., Mon., Wed., Fri., 8:15 p.m.	CBS
Hyde, Henry M., Sunday, 6 p.m.	KGO
Standard School Broadcast, Thursday, 11 a.m.	KPO
Stanford University, Monday, 7:45 p.m.	KGO
The New World, Monday, 9:30 a.m.	NBC
You and Your Government, Tues., 4:30 p.m.	NBC

POPULAR PROGRAMS

Adventures of Grace, Wednesday, 6:30 p.m.	CBS
American Album of Familiar Music, Sunday, 6:30 p.m.	NBC
Atwater-Kent, Monday, 5:30 p.m.	CBS
Bernie, Ben, Tuesday, 9 p.m.	NBC
Boswell Sisters, Tuesday, 6 p.m.	CBS
California Melodies, Friday, 7:30 p.m.	CBS
Carnation Contented Program, Monday, 7 p.m.	NBC
Chesterfield Program, Mon., Wed., Sat., 6 p.m.	CBS
Crosby, Bing, Tuesday, 6 p.m.	CBS
Feminine Fancies, Mon. to Fri., 3 p.m.	*KFRC
Gibbons, Floyd, Saturday, 9 p.m.	NBC
Hollywood Hotel, Friday, 6:30 p.m.	CBS
Marshall's Varieties, Everett, Wed., 5:30 p.m.	CBS
Manhattan Merry-Go-Round, Sunday, 6 p.m.	NBC
March of Time, Friday, 6 p.m.	CBS
McCormack, John, Wednesday, 6:30 p.m.	KPO
Personal Closeups, Interview by Gypsy, Sunday, 6:15 p.m.	KGO
Treasures of Time, Wednesday, 8:45 p.m.	CBS
Voice of Experience; Mon. to Fri., 9 a.m.; Wed. 8:30 p.m.	CBS
Voice of Firestone, Monday, 8:30 p.m.	NBC

SKITS

Adventures of Jimmy Allen, Monday to Friday, inclusive, 6:45 p.m.	KGO
Amos 'n' Andy, Mon. to Fri., inclusive, 8 p.m.	NBC
Betty and Bob, Monday to Friday, 1 p.m.	NBC
Bachelor, Billy, Monday to Friday, inclusive, 5:15 p.m.	*KFRC
Gene and Glenn, Monday, Tuesday, Wednesday and Friday, 8:15 p.m.	NBC
Myrt and Marge, Monday to Friday, inclusive, 8 p.m.	CBS
Orphan Annie, Monday, Tuesday, Wednesday and Friday, 5:45 p.m.	NBC
Oxydol's Own Ma Perkins, Monday to Friday, 1:30 p.m.	NBC
Vic and Sade, Mon. to Fri. inclusive, 10:30 a.m.	KGO

SYMPHONY ORCHESTRAS

Ford Symphony Orch., Sunday, 5 p.m.	CBS
N. Y. Philharmonic Orchestra, Sunday, 12 noon	CBS
Radio City Music Hall, Sunday, 9:30 a.m.	NBC
Standard Symphony, Thursday, 8:15 p.m.	NBC
SERA Symphony Concert, Sunday, 5:30 p.m.	KGO

VARIETY PROGRAMS

Armour Program, Friday, 6:30 p.m.	NBC
Blue Monday Jamboree, Monday, 8:30 p.m.	*KFRC
Captain Henry's Showboat, Thursday, 6 p.m.	NBC
Carefree Carnival, Saturday, 9:15 p.m.	NBC
Chase & Sanborn; Eddie Cantor, Sunday, 5 p.m.	NBC
Colgate House Party, Monday, 6:30 p.m.	NBC
Crosscuts Log o' the Day, Mon., Wed., Thurs., Fri. and Sat., 8:15 a.m. (Tues. 11 a.m.)	KGO
Fleischmann Hour, Thursday, 5 p.m.	NBC
Gibson Family, Saturday, 6:30 p.m.	NBC
Happy-Go-Lucky Hour, Monday to Friday, inclusive, 2 p.m.	*KFRC
Hall of Fame, Sunday, 7 p.m.	NBC
Hi-Jinks, Sunday, 9 p.m.	NBC
National Barn Dance, Saturday, 8 p.m.	CBS
Palmolive Beauty Box, Tuesday, 7 p.m.	NBC
Pearce, Al, and Gang, Mon. to Fri., 2 p.m.	NBC
Roberts, Lee, Sunday, Tuesday, Thursday and Saturday, 7:45 a.m.	NBC
Roxy Revue, Saturday, 5 p.m.	CBS
Shell Show, Monday, 9 p.m.	NBC
S. & W. Merrymakers, Sunday, 7:30 p.m.	*KFRC
Town Hall Tonight, Wednesday, 9 p.m.	NBC
Waring's Pennsylvanians, Thurs., 6:30 p.m.	CBS
Whiteman, Paul, Thursday, 7 p.m.	NBC

STATION DIRECTORY

• NBC Network Stations

Station	Meters	Kcs.
KECA	209.7	1430
KEX	254.1	1180
KFI	468.5	640
KFSD	499.7	600
KGO	379.5	790
KGW	483.6	620
KHQ	508.2	590
KJR	309.1	970
KOA	361.2	830
KOMO	325.9	920
KPO	440.9	680
KYA	243.8	1230

* CBS Network Stations

KFRC	491.5	610
KGB	225.4	1330
KHJ	333.1	900
KOIN	319.0	940
KOL	236.1	1270
KSL	265.3	1130
KVI	526	570

Independent Stations

KFOX	239.9	1250
KFWB	315.6	950
KGDM	272.6	1100
KGGC	211.1	1420
KJBS	280.2	1070
KLX	340.7	880
KNX	285.5	1050
KQW	296.6	1010
KROW	322.4	930
KTAB	535.4	560