

RADIO DOINGS

RED BOOK OF RADIO

10¢
WEEKLY

*The Radio Authority
of the
Pacific Coast*

Jack Cronshaw and His Hollymaidens—Daily KMTR Feature

Vol. X

FEBRUARY 27—MARCH 5, 1927

No. 9

Kolster Radio

"A Parade of Stations"

Model 6-D, 6 Tubes—\$98.50

Every Kolster owner is an enthusiast! To find out why, step in and see your nearest Kolster dealer. He will be glad to demonstrate for you without obligation, for he, too, is a Kolster fan!

LOS ANGELES

Hollywood

ANDREWS RADIO CO.
1704 McCadden Place
GLadstone 0704

HOLLYWOOD RADIO CO.
709 N. Western Ave.
GLadstone 2897

OTTO K. OLESEN
ILLUMINATING CO.
6548 Hollywood Blvd.
GLadstone 5194

Wilshire

LA BREA ELECTRIC &
RADIO CO.
5222 Wilshire Blvd.
WHitney 9114

Highland Park

MCNEIL'S MUSIC SHOP
5711 Pasadena Ave.
GARfield 2583

Northeast

NORTON & NORTON
2211 N. Broadway
CApitol 0484

South

JENKINS RADIO SHOP
8450-52 S. Broadway
THornwall 4460

STURGIS MUSIC CO.
4711 S. Broadway
AXridge 7106

Downtown

BULLOCK'S
7th and Broadway
BRoadway 6900

TUFTS-LYON ARMS CO.
609 S. Olive St.
TRinty 4626

Southern California

ALHAMBRA

ALHAMBRA RADIO ELEC.
1855 W. Main St.
Alhambra 2366

ANAHEIM

HAMMELL'S MUSIC CO.
124 E. Center St.
Anaheim 145

BALBOA

MODJESKA RADIO
704 E. Central
Newport Beach 125

BELFLOWER

BELFLOWER ELEC. SHOP
Downey 7130

BURBANK

COLLINS RADIO
223 E. San Fernando Blvd.
Burbank 446-W

EAGLE ROCK

WEAVER & KING
5059 Eagle Rock Blvd.
ALbany 3417

California Distributors of Kolster:

H. Earle Wright, Incorporated

123-129 Second Street
SAN FRANCISCO

415 East Eighth Street
LOS ANGELES

Kolster Radio

"A Parade of Stations"

Southern California Dealers—Continued

GLENDALE

BUDWIG RADIO Co.
201 N. Brand Blvd.
Glendale 1801

INGLEWOOD

SEVILLE RADIO SHOPPE
6411 West Blvd.
Inglewood 771-W

LONG BEACH

PREST & DEAN RADIO
356 American Ave.
Long Beach 617-97

RIALTO RADIO Co.
430 American Ave.
Long Beach 653-171

LOMITA

CALKINS HARDWARE
1129 Narbonne
Lomita 115

MONROVIA

CLAUDE S. CHESSE
125 W. White Oaks
Main 458

MONTEREY PARK

MONTEREY PARK MUSIC Co.
102 E. Garvey
Alhambra 1182-M

PASADENA

ASHTON'S RADIOELECTRIC
STORE
1762 E. Colorado St.
Colorado 4042

WILSON MUSIC Co.
180 E. Colorado St.
Terrace 6360

POMONA

JOHN BURNLEY
120 E. Second St.
Pomona 1472

SCHWARTZ & HEIMERL
228 W. 2nd St.
Pomona 795

REDLANDS

MUNZIG RADIO
115 N. Fifth St.
Main 863

REDONDO

J. H. THORP RADIO
124 S. Pacific Ave.
Redondo 3621

SAN BERNARDINO

THEW RADIO Co.
Fleming Bldg.
San Bernardino 381-12

SAN GABRIEL

MURPHY & HENDRICKX
243 S. San Gabriel Blvd.
San Gabriel 3122

SAN DIEGO

MARYLAND AUTO SUPPLY
650 F Street
Main 3590

MILLER BROTHERS
30th and University
Hillcrest 200

JACK M. WHITLEY
411 C Street
Main 4512

SAN PEDRO

PACIFIC MUSIC Co.
1025 Pacific Ave.
San Pedro 295-W

SANTA ANA

HAWLEY SPORTING GOODS
305 N. Sycamore
Santa Ana 1091-W

TURNER RADIO Co.
118 E. Fourth St.
Santa Ana 1172

SANTA BARBARA

J. E. WILEY
San Marcos Bldg.
Santa Barbara 3971

SANTA MONICA

CRONK MUSIC HOUSE
406 Santa Monica Blvd.
Santa Monica 26795

RADIO SERVICE Co.
14th and Montana
Santa Monica 26201

SANTA MONICA RADIO Co.
305 Santa Monica Blvd.
Santa Monica 24240

SANTA PAULA

AVERY MUSIC Co.
933 Main St.
Santa Paula 97

SIERRA MADRE

SIERRA MADRE ELEC. Co.
(G. I. Farman)
Opp. P. E. Station
Main 120

SOUTH PASADENA

THE RADIO ELEC. STORE
1161 Fair Oaks
Colorado 6574
Eliot 3397

TORRANCE

DE BRA RADIO Co.
2175 Cravens
Torrance 73-J

UPLAND

PACIFIC COAST ENGINEER-
ING Co.
229 Second St.

VENTURA

MOORE & FAZIO
733 Main St.
Ventura 249

WILMINGTON

WILMINGTON HDWE. Co.
300 Canal St.
Wilmington 20-J

"Rich
Tone-Quality"

KOLSTER

"Clear-Cut
Selectivity"

BONE DRY

\$14

Complete
with Switch

The *ELKON*
Rectifier

(Solid throughout)

A Transformer

A Switch

That is all there is to the

ELKON TRICKLE CHARGER

Keeps your "A" batteries charged to
highest efficiency ALWAYS.

No attention on your part.

No acids, alkali, water, moving parts,
tubes, or interference.

It insures you constant power con-
stantly, tapering off or increasing
as needed.

SET IT — INSTALL IT — FORGET IT

Wholesale Distributors

YALE RADIO ELECTRIC CO.

1111 Wall Street

LOS ANGELES

WEStmore 3351

New York Office
J. W. HASTIE
155 East 42nd Street
Vanderbilt 4661

Chicago Office
A. G. RUDOLPH
500 N. Dearborn St.

San Francisco Office
CONGER & MOODY
Sharon Building
Kearney 8483

Radio Doings

Trade Mark Reg. U. S. Pat. Off.

407 East Pico Street, Los Angeles, Calif.

"The Red Book of Radio"

H. C. CHARLES
Editor

Phone WEStmore 1401

KENNETH G. ORMISTON
Technical Editor

J. S. MILLER
Associate Editor

MAJ. LAWRENCE MOTT
Associate Editor

(Entered as second-class matter, Nov. 25, 1922, Los Angeles, Cal., Post Office, under Act of March 3, 1897.)
Copyright, 1926, by Horwood Publishing Co.
Issued Weekly. Ten Cents a Copy, Three Dollars a Year. Canada and Foreign Countries, \$3.50 per Year.

Vol. X Los Angeles FEBRUARY 26, 1927 San Francisco No. 9

Last Prize Contest!

POPULAR radio broadcasting started in the Fall of 1921, but did not begin to really come into its own until the Spring of 1922. Mr. Horwood, a far-sighted business man and publisher, realized that the rapidly increasing number of set owners would need some medium which would conveniently list broadcast stations and their programs. RADIO DOINGS was started as a small pamphlet containing programs of three or four stations. In the last four and one-half years its publishers have constantly planned and added to the magazine so as to include, as far as possible, every need of the radio listeners-in.

The services of K. G. Ormiston, one of the best-known radio engineers in the country, have been obtained to direct the technical department and laboratory. Carey Preston Rittmeister, a well-known and popular home economist, conducts a page of special interest to women readers. Several departments have been added for the exclusive use of our readers, including the DX Club, Questions and Answers, and Listeners-in page. Other departments such as Radio Topics of the Day, Radiograms, Trade Topics and Broadcasters' Digest are maintained for general information concerning radio and radio people.

In any endeavor for perfection there is still room for improvement, and the only way that we can improve RADIO DOINGS is to learn what YOU, our friends and readers, like and dislike, want and do not want.

We offer a \$67.50 Master Pemco Heavy Duty 135-Volt A and B Eliminator as a prize for the best letter of not more than 500 words of criticisms and suggestions which would make a bigger and better RADIO DOINGS.

This contest is open to all of our subscribers and readers. Address your letter to the Prize Contest Editor. The winning letter and name of the writer will be published in RADIO DOINGS issue of March 28th.

ONLY \$3.00 A YEAR

Have RADIO DOINGS mailed to your home every week. Fill out blank below. Either mail to us, or your dealer will be glad to take care of it for you. Please indicate whether NEW or RENEWAL.

HORWOOD PUBLISHING CO., 407 E. Pico St., Los Angeles,
CONGER & MOODY, Sharon Building, San Francisco, Calif.

Gentlemen: I enclose \$3.00, for which send me RADIO DOINGS for one year.
NEW—RENEWAL.

Name _____

Address _____

UTAH
 Made in Salt Lake City
 Trade Mark Registered

GUARANTEED LOUD SPEAKERS

*We Wish to Announce the
 Arrival of the New*

Utah Junior Cone

13-inch Free Edge

**ONLY
 \$10⁰⁰**

GUARANTEE
 Buy a Utah and use it
 for two weeks. Compare
 its tone with the best the
 others are able to produce.
 If the Utah does not
 give better recep-
 tion return it to your
 dealer and he will re-
 fund your money.

**IMMEDIATE DELIVERY
 C. W. SMITH CO.**

Home of Utah Speakers

Westmore 3291

Los Angeles

1125 Wall

Run Any Radio From Your Electric Current

With the Marvelous

PHILCO

Radio AB Socket Power

It makes no difference what kind or what make radio set you have, the PHILCO AB Socket Power will give you both A and B Radio Power from your electric light current.

Think of it! Here is your opportunity to do away with dry-cell battery troubles, "B" batteries and the "A" storage battery. Your electric lighting current will now operate your radio set smoothly and perfectly.

Installation FREE

The Philco dealer in your community understands exactly how to make this installation. He will do it, **FREE OF CHARGE**, and guarantee your complete satisfaction. You can safely buy from any authorized Philco dealer, anywhere.

Yours On Easy Payments

You can buy the Philco AB Socket Power on **EASY PAYMENT TERMS** from any Philco dealer in your town. You merely make a small first payment and then you can pay the balance in easy monthly installments.

Liberal Allowance for Your Old Storage Battery

It makes no difference what make of A storage battery you now have; it makes no difference how old or worn out it may be, the Philco dealer will make you a liberal allowance for it on the purchase of a brand new, guaranteed Philco AB Socket Power.

Mail Coupon NOW

That is all you need do. Simply fill in the coupon and mail it to us.

Remember, this coupon is not an order. *It does not place you under the slightest obligation.* It is simply a request for free, illustrated descriptive literature, telling all about the Philco AB Socket Power.

Philadelphia Storage Battery Company

Western Pacific Bldg., 1031 S. Broadway
LOS ANGELES, CALIF., Dept. 5172
 Factory, General Offices and Laboratories
PHILADELPHIA, PA.

The Philco AB Socket Power is all contained in one cabinet

Easy as Turning on Your Electric Light

No more fuss! No more bother! No more annoyance caused by recharging and replacing! All you need to do is snap one little switch "ON" when you want to listen in, "OFF" when you are finished.

No Hum! No Distortion!

The Philco AB Socket Power will give you absolutely the best reception without the least hum and without the least distortion. Your radio power is always steady, smooth and constant.

Special Offer Coupon

Philadelphia Storage Battery Company
 Western Pacific Bldg., 1031 S. Brd'w'y
 Los Angeles, Calif., Dept. 5172

GENTLEMEN:
 Please send me, **WITHOUT COST**, the complete illustrated literature describing the famous **PHILCO AB Socket Power**. I also desire the full details of your **Easy-Payment Plan and Trade-In Allowance offer**. It is understood that this request does not place me under the slightest obligation.

Name.....
 Address.....

CeCo Fill Millions

There's a CeCo Tube Made Specially
for Your Radio Set

Every radio receiver requires one tube as a detector, one tube to feed adequate, undistorted power to the loud speaker, and may have one to six or more stages of intermediate radio or preliminary audio frequency amplification. Consult your CeCo dealer. He will tell you the right combination of CeCo tubes for your receiver to give you more distance, sweeter tones and better all around reception.

CeCo City Dealers

J. C. Rendler
625 S. Main
Philco Sales & Service
1514 S. Hope
Standard Radio
417 W. Pico
Walker Radio
5835 S. Vermont
Collinge Hardware Co.
3425 S. Vermont
Glen H. Demer
6507 S. Kansas
J. M. Andrews
209 W. 18th St.
De Hoog Bros.
6120 S. Broadway
H. H. Walker
1323 Venice Blvd.
Sturgis Music
4713 S. Broadway
Neilson & Nelson
4320 Avalon
Tivoli Radio Shop
4204 S. Central
Phair Radio Co.
242 E. Florence

Hines Radio
7322 S. Broadway
Atwater Radio Shop
3208 Glendale Blvd.
Holland Electric Shop
5632 Pasadena Ave.
McNeil Music Co.
5711 Pasadena Ave.
HOLLYWOOD
Cutler Radio
930 N. Western
Barrows-Conkright
5545 Sunset Blvd.
Hetzler Radio Service
8303 Santa Monica
Hollywood Elec.
6656 Hollywood Blvd.
Hollywood Radio
709 N. Western
Carmel Radio
8165 Santa Monica Blvd.
Melrose Radio
5663 Melrose
Lovinger-Melrose Radio
4426 Melrose

Tubes of Sockets

Clear Up the Tone with a CeCo Mogul
Power Tube

Do you get a blast when you turn the volume up a bit? Do you get clear, sweet tones at low volume, but noise when louder? The trouble is probably right in one tube—the tube in the last audio stage. Change this tube to a CeCo Mogul Power Tube. Then turn up the volume . . . and it comes through clear from local or far away stations.

CeCo Tubes Cost No More!
You Must Be Satisfied—
That's Guaranteed

A. J. Tobey Co.

Radio Accessory Jobbers

15th and Hope Sts. WEastmore 4038

Out-of-Town CeCo Dealers

CULVER CITY, H. E. Blunt
6808 Putman
PASADENA, Thomas & Sum-
merville, 41 N. Broadway
Webster Electric Garage
100 E. Union
LONG BEACH, Klem Radio,
215 1/2 E. 4th St.
LANKERSHIM, Lankershim
Music Co., Lankershim
W. L. Bain,
5241 Lankershim Blvd.
VAN NUYS, Van Nuys Music
Co.
Marsden Electric
HERMOSA BEACH, C. Alex-
ander, 530 Camino Real
MONROVIA, Mack Music Co.
REDLANDS, Dale E. Slinger
State and Third St.
BELLFLOWER,
H. L. Peterson Shoppe
Pacific and Mayne

SAN DIEGO, College Service
Park and El Cajon
Maryland Auto Supply Co.
Seventh and F
ANAHEIM, Coverley Radio
217 W. Center
EL CAJON, El Cajon Electric
ELSNORE, Elnore Plumbing
& Electric
GARDEN GROVE, W. E. Ash-
ley
BREA, Bennet's Radio
BANNING, Daly Elect. Store
LA HABRA, C. Perry
117 W. Center St.
POMONA, Falls Tire & Bat-
tery Co.
201 East 2nd St.
POMONA, Falls Tire & Batt.
Co.
201 E. Second St.

THIS IS A KIT YEAR

Buy the Kit of Parts for the Set you Want and Built it Yourself.
Outstanding Among the New Circuits are the

Infradyne - Silver Shielded Six Karas Equimatic - Madison Moore

All Parts for the IMPROVED INFRADYNE as Specified by Inventors now here. Complete Data in the Official Manual—25c. Send for it Now.

Complete stock of COAST COUPLER LONG WAVE RADIO FREQUENCY TRANSFORMERS, in stock for immediate delivery.

Look over the 630 Complete Kit of Parts for the SILVER SHIELDED SIX. Kit includes all Specified Matched Parts for the Set. Completely Shielded—using the famous 220 Audio and 221 Output Transformers, \$95.00—A Set Good for Years.

The Kit of Parts for the KARAS EQUIMATIC lists at \$60.20, and will produce a Set mighty hard to beat. Karas' latest.

MADISON MOORE "One Spot" Transformers are here. No more harmonics. Get a line on these—one of the biggest improvements of the year.

DEALERS: Park Next Door at Our Expense

Radio Supply Co.

WHOLESALE

920 S. Broadway

VA. 6063

Los Angeles

New 1927 Catalogue Now Ready—Send For It

Changes Are Made

Every day in Radio—and to keep your set abreast of the times—you will need new parts. The largest up-to-date stock of parts is at 920 South Broadway. Have your dealer pick up what you need.

Anleo Loops
Accuratune Dials
Acme Apparatus
Acme Trickle Chargers
Advance Crystals
Aero Products
Aerovox Wireless Products
Alden Mfg. Co. Parts
All-American Products
Amertran Products
Amperites
Amsco Condensers
Artec Coils
Balkite Chargers, Etc.
Benjamin Elec. Mfg. Products
Brach Products
Brandes Speakers
Brantson Coils
Bremer-Tully Products
Cainfield Coils
Carborundum Products
Cardwell Condensers
Carter Products
Ceco Tubes
C R L Vnr High Resistances
Chicago Kester Solder
Clorostat
Continental Condensers
Crescent Transformers
Daven Radio Parts
DeJur Rheostats
DeLuxe Products
Dictogrand Speakers
Duggan Products

Dubiller Condenser Corp.
Dudlo Mfg. Co. Wire
Eby Binding Posts
Ekko Ground Clamps
Electrad Products
Electrohot Soldering Irons
Elkon Chargers
Formica Insulation Co.
Franco B. Batteries
Frost Products
General Radio Parts
Goodrich Rubber Panels
Hammerlund Products
Harkness Kits
Hedgehog Transformers
H-K Solderdip Lugs
Hoosiek Parts
Jefferson Products
Karas Products
Kelbrackets
Kellogg Parts
Switchboard Supply
Kodel Products
Kurs-Kaseh Dials and Knobs
Leaf-Burkhard Cone Speakers
Lemco Transformers
Madison Moore Units
Marco Products
Mignon S. L. F. Condensers
Mueller Universal Clips
Muter Lightning Arrestors
Naid TruPhone Units, Etc.

National Co. Parts
Pacnet Products
Penetrola Kits
Polymet Mfg. Co. Condensers
Premier Parts
Raco Aerial Wire
Radlall Co. Amperites
Rauland Lyric Transformers
Raytheon Tubes
Remler Products
Samson Transformers
Sungamo Condensers
Sensory Insulators
Silite Trickle Chargers
Silver Marshall Products
Spaulding Bakelite Panels
Steinite Eliminators
Sterling Meters and Testers
Stevens Tools
Testrite Hydrometers
Thordarson Transformers
Thorola Coils
Tóbe Condensers
Tom Mack Products
Tower Speakers
Trim Cone Speakers
Universal Battery Clips
Vesta Power Units
Victoreen Parts
Weston Products
Willard Batteries
X. L. Variodensers
Yaxley Products

**THORDARSON, ALL-AMERICAN AND MAGNAVOX
REPLACEMENT TRANSFORMERS IN STOCK**

VESTA 35 and 50 Amp. and HOBICO A Power Units

**ACME, GENERAL RADIO, ALL-AMERICAN, KODEL,
BALKITE, SILVER MARSHALL and STERLING
ELIMINATORS**

**ACME, STERLING, VESTA, BALKITE, TUNGAR and
SILITE TRICKLE CHARGERS**

DEALERS: Park Next Door at Our Expense

RADIO SUPPLY CO.

WHOLESALE

920 S. Broadway

VA. 6063

Los Angeles

New 1927 Catalogue Now Ready—Send For It

The New

Hexadyne 6-Tube

PORTABLE

**NEW IMPROVEMENTS WITH BEAUTY AND
SIMPLICITY**

**SINGLE DIAL CONTROL
OPERATES WITH A LOOP
EXCEPTIONAL DISTANCE**

The Hexadyne stands today not only as the leader in the portable field but the recognized standard of advanced radio engineering. No other portable radio on the market compares with the Hexadyne for beauty of tone and simplicity of operation.

List Price \$125.00 Complete with All Accessories
Including the New Power Tube

Dealers Write at Once for Attractive Proposition

WHOLESALE DISTRIBUTORS

C. W. Smith Co.
1125 Wall St., Los Angeles

Pacific Wholesale Radio, Inc.
1320 S. San Pedro, Los Angeles

Radiograms

From
CLOYD MARSHALL, JR.

Many a poor fish is caught by the lure of a trim ankle.

A dog wags his tail to show pleasure, a man wags his tongue to show displeasure.

Have you ever observed the horse that walks with his head down, stumbles most frequently?

Don't judge a man by the bumps on his head. He may have a barber whose technique is poor.

There is one man in the United States who can make President Coolidge open his mouth and that must be his dentist.

Any poor fish can float and drift along with the stream, but it takes a regular live one to swim against the current.

SENSIBLE CLOTHES

The textile mills report that they have lost half of their business since fashion decreed that milday should wear knee length skirts. We feel sorry for the owners of the mills and the people who were thrown out of work by this unwritten edict but nevertheless we hope that the women will keep on wearing sensible clothes. The young women of today are the mothers of tomorrow so it is vital to our nation that they be healthy, for the healthier they are the better will be the next generation. Dress has a lot to do with it.

DAILY

(Except Sunday)

12:30 to 1:30

Community Program

KMTR

MONDAY

POMONA

TUESDAY

WHITTIER

WEDNESDAY

ANAHEIM

THURSDAY

GLENDALE

FRIDAY

SANTA ANA

SATURDAY

SPECIAL

Direction of

WALTER BIDDICK

487 Chamber of Commerce Bldg.
WEstmore 9137 LOS ANGELES

Meet Our Friend

By K. G. ORMISTON

This week we are going to introduce to you a chap who seldom exercises his vocal cords before a "mike," and hence is little known to you. And yet it rests with him whether or not you will derive enjoyment in listening to any radio program. Regardless of how splendid a studio performance may be, it is all useless unless the care and manipulation of the transmitting equipment preserves the quality through all the intricate processes of transmission involved in putting the program "on the air."

You've guessed it. We are using this space in an effort to make you chummy with a young fellow to be found in the operating room of every station. If things are running smoothly you will find him at his desk listening to the outgoing program and carefully controlling the modulation. But if there's a "bug" in the works, the operator will be found hanging on the side of the transmitter cage like his Darwinian ancestor, poking his nose into close proximity with enough volts to knock a man across the River Jordan, frantically trying to make music sound less like static!

As a general rule, he knows his business. In fact, he is the only man around the radio station who knows anything about radio, though he is usually treated by the rest of the staff as a sort of necessary evil. In most cases he is an old-timer, who has grown up with radio, and sailed the seven seas with every type and vintage of wireless equipment. His station is to him as a child of his flesh,—he knows and understands its weak points, its limitations, its peculiarities.

He is forever checking the microphone balance, watching the red-hot plates of the tubes, looking for bright spots in the filaments, keeping an eye on at least a dozen meters, feeling the

bearings of the generators, checking the wave-length, watching the charging of the batteries, listening to the output, both in headphones and loudspeaker, and thus doing his level best to send a true and accurate reproduction of the program into your receiving set.

Simultaneously with the few duties mentioned, he carries on numerous telephone conversations with dear old ladies who call up to inquire just how to go about tuning in JOAK on their "Blabadyne" sets!

Very often when the announcer has murmured his final "Good Night," and all the lads and lassies of Radioland are tucked away, our friend, the operator, who has kept his set on the air for the last hour by the skin of his teeth, rolls up his sleeves and pitches in. A neat, orderly operating room presently resembles No-Man's Land as Big Bertha comes to pieces. The offending coil or condenser is eventually found, repaired or replaced, and the last connection goes back into place just in time to broadcast your morning setting-up exercises!

The one important thing in life for the operator, or engineer (as he likes to be called, and justly so), is to keep his station on the air at all costs. Any failure of his equipment during a program is a calamity of vast proportions, for which he holds himself personally responsible. Incidentally, and unfortunately, the boss takes the same view.

Now we're going to let you in on something. Sometimes the operator day-dreams a bit, forgets to watch the modulation, and permits perfectly good music to go out like so much hash. Listen! We'll tell you what happens when he wears that dumb look and stares unseeing at his panels.

His mind is far from the whirring generators and the dancing needles of

his meters. Wanderlust and the call of the briny deep have gripped him. He sniffs the tang of the sea and feels a throbbing deck beneath his feet. With the speed of ether waves, old familiar scenes flash before his mind's eye.

The stench of the Orient—The French Band in its evening concert on the Bund at Shanghai—The fan-tan tables of a famous gambling house on the Bubbling Well Road—The seething inferno of Kileau's crater.

For a moment he stands in the doorway of an Alaskan wireless shack and watches a June dawn—A fleeting glimpse of No. 9 in Yokohama with its painted faces and gorgeous chrysanthemum blossoms—Cup Day at the Melbourne races—A rosy-cheeked barmaid in Auckland—

The picturesque "junk" fleet of the Yellow Sea—A hula dance 'neath the waving palms of Samoa—And best of all, Mount Tamalpias rising up out of the fog as the pilot comes aboard!

* * * * *

And so, friend reader, you have met the broadcast operator. We hope you will like him and count him as much your friend as the announcers and artists whose names are so familiar to you. When you enjoy a radio program and have a feeling of appreciation for the efforts of those who have brought it to you, don't forget the man behind the switchboard (or more likely under it!). Give him a ring and tell him you like the way he puts out the stuff.

"She knows her beefsteak" is the highest compliment a man can pay his wife, according to Beulah Winburn, food expert, who is heard regularly over KOA.

Station 2LO, in London, devoted an evening recently to selections of the American composer, MacDowell, and a Glasgow station dedicated a program to Abraham Lincoln.

PUTS
~~PHILCO~~
SOCKET
POWER

On Your
Radio Set

PHILCO SALES
& SERVICE Co.

1514 South Hope St.
Phone WEstmore 9065

Phone or Mail Coupon for
Free Demonstration in Your Home

Name

Address

Phone

Radio

WOMAN'S PAGE

By CAREY PRESTON RITTMEISTER

"C. P. R."

One more field entered by women! We have established a place for our sex in athletics—tennis, golf, swimming—but here is a woman who has worked untiringly for the past ten years to win votes and public "jobs" for women she thought best fitted for the positions, and who has now been appointed to a post of great responsibility and honor—that of Commissioner of Immigration for the Port of Boston. Anna M. Tillinghast is the first woman to hold such a position, the appointment coming as a complete surprise to her, for she had not sought any official recognition for herself.

The other evening with some friends and seeking some unusual amusement after dinner, a Japanese picture theater on the East Side was brought to my mind as something interesting, the suggestion received by the crowd with some apprehension, but accepted. The picture, which was filmed in Japan, with Japanese actors, was well on its way when we entered the theater, so it was impossible to get the plot and ascertain just why the pretty little Japanese heroine was being pursued so relentlessly by the seven fierce Japanese men with long knives. Occasional strains of Japanese music from Japanese instruments lent atmosphere to the picture, but by far the most interesting feature was the announcer, who graphically and dramatically described in his native language each situation

and impersonated the characters in turn, producing the falsetto tones of the heroine with great pathos, the deep, guttural of the villain in a way to make your hair stand on end, and so on, from character to character; I believe he did it well. One of our party recalled the first American pictures shown, without titles and sub-titles, when an announcer was deemed necessary for the presentation of the different scenes and characters; so long ago most of us had forgotten. (Radio announcers please don't read this!) The possibility is suggested that some day even radio programs may be presented without announcers. (We just couldn't let that chance pass.)

It's a far cry from radio announcers to clams and oysters, but they are again on the bill of fare today, and I have some choice recipes gathered from the wives of Matagorda Bay. A most interesting bit of Texas is that bordering on Lavaca Bay. It was here that patriarchal "Uncle Joe" Gonzales lived and died; here, in his younger days he brought shiploads of camels from Spain for the United States Government, for use in travel across the great western desert. This little settlement of "Old Town" was made up of the Gonzales family and descendants, and fine German families, immigrants who had entered Texas at historic Indianola at the lower end of this bay, who lived well from their fishing boats, oyster beds, small farms of grain, and their cotton fields. From the respective countries are the following recipes which I have treasured these years:

Clean and dry 2 dozen oysters and place on ice. Rub yolks of 6 hard-

(Continued on page 76)

Radio Topics of the Day

A Weekly Review of Radio News, Thought and Opinion

RADIO CONTROL BILL PASSES

After more than a year of wrangling, Congress finally passed the radio control bill on February 18th. As this issue of Radio Doings goes to press, all that is lacking to make the Dill-White bill a federal law is the signature of President Coolidge.

To any one who has closely followed the proceedings before Congress, the political mixup occasioned by this measure is little short of amazing. Petty jealousies and presidential aspirations at times figured in the fray; Democrat fought Democrat, and Republican attacked Republican. But eventually, through his persistent efforts, Senator Dill, the Democrat, got his anti-Hoover bill passed by a Republican Senate, though his own party leaders were at times against him.

It is believed that the commission of five will be named by the President immediately the bill is signed. This commission will have complete control of radio for one year from the date of its organization, and thereafter will have the power to pass final judgment on all controverted questions and all those voluntarily submitted to it by the Secretary of Commerce.

Among other provisions are those designed to prevent monopolies, to assign and control wave-lengths, the number and power of stations, chain broadcasting, the hours stations may broadcast, and to prevent discrimination and excessive charges for broadcasting.

In the words of the poets, "It won't be long now!"

THE PACIFIC CHAINS

The affiliation of high-powered broadcasting stations into what has been termed a "chain" was first instigated by WEAJ of New York.

The Radio Corporation station WJZ of New York tied up several stations on its loop, and thus the advantages to be gained by the "chain" system have been more and more realized until now on the Pacific Coast we have two such affiliations in process of development. KFI and KPO have been linked for some time, but it is reported that they will shortly be definitely tied in with the National Broadcasting Company's loop, of which WEAJ is the parent station. KGW of Portland, KOMO and KFOA of Seattle and KHQ of Spokane will be included also.

The second important affiliation is that of KJR of Seattle, KGA of Spokane, KEX of Portland, KYA of San Francisco, and the Los Angeles station still to be erected.

The recently completed KGA station with its power of 20,000 watts, is one of the six super-power stations in the United States. KEX just completed at Portland, is of 5000 watts power. The Francisco member of the chain, KYA, on the Clift Hotel, operates on 1000 watts. Now it is announced that a high-powered station is to be erected in Los Angeles as an important link in this chain. The five stations will be able to broadcast simultaneously programs originating in any one of the five studios.

KGA, Spokane, is operating on 341 meters, a separation of but four meters from KNX.

Preston is SURE He Got Tokio

Los Angeles business men listening to radio program from Tokyo, Japan, in Southern Pacific Station at Chatsworth

C. H. Preston, enthusiastic radio fan at Chatsworth, tunes in JOAK at Tokio, Japan, with a five-tube Stewart-Warner receiver hooked up with the "DX" Long Distance Ground invented by him and which is now being manufactured in quantities in Los Angeles. Preston's "DX" log includes JOCK, at Nagoya, Japan, two or three Australian and New Zealand stations and daylight reception of PWX, Havana, Cuba.

Efficient Device Modernizes Old Phonographs

The great difference between the quality of reproduction of the old style phonograph and the modern high-priced instruments is in the fact that the records are now recorded electrically, and reproduced electrically. The modern machine incorporates an electrical amplifier and cone speaker, and therein lies its ability to reproduce the bass notes, the overtones and all the individuality of instrument or voice which makes its reproduction so perfect.

The modern radio receiver possesses these same units which give the new phonographs their superiority over the old type. Therefore, it is only necessary to devise a means of coupling an old style phonograph to a modern radio receiver to have all the advantages of the latest type expensive phonograph.

A device which accomplishes the coupling between the two units in a very satisfactory manner is known as the "Elec-tru-tone," now being manufactured under the Leishman patents. It comprises an electro-magnetic "pick-up" device, which is placed on the end of the phonograph tone arm in place of the old reproducer. This connects by flexible cord to the "volume control" unit. From the latter unit a long cord is fitted with a pronged plug for insertion in the detector socket of the radio receiver.

It is only necessary to remove the detector tube from the receiving set and insert the plug to complete all necessary connections between the phonograph and the set. The cone speaker of the radio then reproduces the records played upon the phonograph with a surprising and very pleasing result. When radio reception is desired it is only necessary to slip out the plug attachment of the "Elec-tru-tone" and replace the detector tube.

ELECTRIFY your RADIO SET with a BRACH

CONTROL

THE HEART OF THE POWER PLANT

Place Complete Control of Power Plant and Set in One Switch—the Set Switch Itself.

Over 75,000 used within the first four months—adopted standard by every leading set and power supply manufacturer.

Price \$4.75

West of the Rockies

Brach Radio Products

L.S. BRACH MFG. CO.
NEWARK, N.J. TORONTO, CAN.

Makers of the Famous
BRACH LIGHTNING ARRESTERS

THE TROUBLE SHOOTER

ASK K.G.O.
The Answer Man

KENNETH G. ORMISTON
Technical Editor

Hereafter all inquiries of a technical nature will be answered directly by mail. This policy has been adopted because of the fact that the majority of questions and answers are not of general interest. This space will be devoted each week to information covering general problems as indicated by the mail to this department rather than individual difficulties.

Many inquiries are in regard to socket-power units and the troubles experienced. The subject is briefly discussed herewith, and will be covered fully in a future issue.

The B socket-power unit, usually comprising a rectifier tube, chokes, filter condensers, and resistance units, possesses several possible sources of trouble. The most likely of these are the resistances. It has been a difficult problem for the manufacturers to produce resistance units that would carry the current, stand the heat and yet not deteriorate. These resistances may, in a defective condition, cause considerable noise in the output of the set, or burn out. A voltmeter with a range of 150 volts should be used in testing for an open in the resistances. Connect from the B negative to the different taps and the open unit will be readily found.

A broken down filter condenser can be located by testing with a B battery and pair of headphones. The loud positive click of a direct circuit through the condenser is readily distinguished from the normal click of the charging and discharging of a healthy condenser. Choke coils may be tested for an open circuit by the headphone and battery method also.

The rectifier tube may fail to function even though the filament lights normally. A spare should be kept on hand. When the power units is suspected of creating noise, remove the an-

tenna from the set and note if the noise continues. Go over the set to satisfy yourself that the noise is not within the set in poor tube-prong contacts, etc. If the noise continues it is pretty certain to be in the power unit. If B batteries are available an absolute check is afforded by substituting them for the power unit. Noise from the power unit is usually caused by a poor connection or a defective resistance unit.

An inquiry which is often received in the technical mail concerns the gas-content soft detector tubes which many fans have substituted for the 201-A or 301-A types in the detector socket. They report that tuning has broadened with a lack of selectivity, and more or less "background" noise is present. They ask why these conditions should result.

The gaseous detector tube has a lower input impedance than the hard tube. In connecting it to the tuned circuit ahead of the tube, in effect a resistance is shunted across the tuned circuit, this resistance being of lower value than is the case when a hard tube is used. This acts as a "damper" on the tuned circuit and broadens it.

In the design of the modern receiving set every precaution is taken to minimize resistance in the tuned circuits, to maintain what has been called a "low-loss" condition, that all tuned circuits may oscillate freely at the frequency to which the circuits are tuned, and that the resonance curve be sharply "peaked." In other words, these are condi-

tions that make for good selectivity. The use of a hard tube with its high input impedance does not detract from the selectivity qualities of the particular tuned circuit which feeds it, but when a gas-content tube is substituted the effect upon the electrical characteristics of the circuit is as though a resistance value was shunted across it. This results in broader tuning and a certain degree of sacrifice in selectivity. This does not apply to regenerative circuits where the effective resistance of the grid circuit is controlled by the regenerative feed-back, but to the usual run of receivers where R. F. stages are used ahead of the detector.

Gas-content tubes have what is called a "background" noise. This manifests itself as a hiss somewhat similar to the microphone hiss when receiving a station.

It is at a minimum when the proper, more or less critical B battery voltage is found, and the rheostat adjusted to its proper point. While unnoticeable on strong signals it is apt to become annoying on very weak signals, just the time when you wish there were no "background" noises.

This type of tube is generally unstable also. It requires a lapse of time to "warm up," after which the A battery rheostat must again be adjusted for maximum sensitiveness. The soft detector tube should have its own separate rheostat, if any real advantage is to be had.

The soft tube is more sensitive as a detector than the hard type, but whether you will benefit by the substitution depends upon the circuits of your receiver, and your understanding and handling of the tube.

IN THE SHORT CIRCUIT

Judge (to prisoner): "What is your name, your occupation, and what are you charged with?"

Prisoner: "My name is Sparks. I am a radioman and I am charged with battery."

Judge: "Officer, put this guy in a dry cell."—Telegraph and Telephone Age.

Burgess Batteries

Cunningham Tubes

FIGUEROA RADIO SHOP RADIOTRICIANS

Crosley Sets and Speakers

Expert Service on All Makes of Sets

TUcker 6763

747 S. Figueroa St.

More Expert Testimony of CeCo Tube Superiority

FEDERAL TELEPHONE MFG. CORP. made a 1000-hour life test of 27 different makes of tubes. At the expiration of these tests their expert states "CeCo Tubes had an emission of 283% of the average." They remark that "these tubes have remarkable characteristics."

WALBERT MANUFACTURING CO., manufacturers of the well known Isofarad and Penotrola, say:

"We have been using your tubes along with other makes in our inspection department and found them to be very superior. The type H Detector pleases us particularly."

The VICTOREEN RADIO CO., manufacturers of the Victoreen Superheterodyne, say:

"These tubes are the best we have tested, and feel that your sales returns should be in proportion."

KENNETH HARKNESS now specifies CeCo Tubes for his new KH-27 receiver.

**These People Don't Guess—
They Know**

C. E. Manufacturing Co.
Providence, R. I.

Pacific Coast Representatives

B. KRUGER & CO.

500 North Huntley Drive
West Hollywood, Calif.

Sherman P. O.

Tel. OX. 3897

FINE WORK, HENRY!

Long Beach, Calif.,
February 17, 1927.

DX Club:

I have been reading your Red Book ever since it started, and am always interested in your DX section.

Being somewhat of a night-hawk myself, I have logged several DX stations to date. I have a Valley-Tone Model 52 (five tube) receiver. I use for an aerial a sheet of copper 30 inches square, rolled up in a funnel shape. This is on a pole 102 feet high, and well insulated from the pole. My ground is a four-foot copper tube, which I drove into the ground, surrounded by 6 old B batteries, smashed up, some rock salt and plenty of water.

I have had my set about 9 weeks and have logged over 300 stations to date. Reception is very poor in Long Beach, but I'll get the rest after awhile.

Here are a few of my best ones: 17 Chicago, 6 Colorado, 4 New York, 3 Detroit. PWX, KGU, JOCK, JOAK, 7SA, 2YK, CRCT (Chile), CYY, 5CL, 4QG, CFAC, CFCN, CFCT, CNRY, CFYC, AMB, and many others.

I will be glad to communicate with other Valley-Tone owners and DX'rs.

HENRY J. BRENNECKE,
1557 Atlantic Ave.,
Long Beach, Calif.

ON THREE CYLINDERS!

Pico, Calif.

DX Club:

I have followed with interest the section of Radio Doings devoted to the DX Club. Some of the reports are very fine, but one thing is very noticeable. The majority of the receivers mentioned are from five tubes up to ten tubes. Let us bolster up the reputation of the simple regenerative set. I use a three-tube outfit of my own construction. Detector and 2 stages of audio. During a period of one month I have logged 81 stations. Chief among these are AMB, CNRV, CFBC, KFKX, KMOX, KOWW, KGW, KSL, KOA, KFXH, KDKA, KOIL.

KMMJ, WHO, WJZ, New York, WOC, WSAI, KYA, KOAC and a host of others. The remarkable fact was that most of them were through locals. I should be very glad to hear from other DXers who have simple regenerative sets.

ROBERT H. GIBBS.

Charles C. Curry of 1374 Kirkwood avenue Pasadena, sent us in a long list of stations received this fall on his Radiola 20. The most distant stations include WEAJ, KDKA, KYW and a flock of Canadians.

Judging by the reports being received by this department Mr. JOAK may now be considered as a local station, as he seems to roll in on almost any kind of a set which is operating efficiently and in the hands of an enthusiast with more than the average tuning ability. The necessary requirements are: A good set, cunning in tuning, patience, persistence from the good wife to stay up until 4 a. m., and, in some cases, plenty of imagination.

ANOTHER SUPER

Paso Robles, Calif.

DX Club:

This is radio station KIRK, Paso Robles, California, coming on the air with my list of distant stations.

I have all the Chicago stations and WHO, WCX, CNRE, WIP, WOO, WOR, WJZ, WTIC, WHAZ, WGY; four Australian stations—5CL, 3AR, 5DN and 2BL; one New Zealand station—VLDN; three Japan stations—JOAK, JOCK, JOBK; last, but not least, I have 7ZL, Hobart, Tasmania. Besides these, I have any number of 50-watt stations throughout the Middle-West, and all the local stations. All these stations come in on the loud speaker, with the exception of 7ZL and 5DN.

I am using a Radiola 28 with loop aerial. For a booster I have an outside aerial, and a ground wire, connected to a coil of wire hanging on the wall in the rear of the set.

Signing off,

KIRK.

All You Members of the DX CLUB

Listen to this C.H. Preston's "DX" Radio Ground can now be bought by mail!

We have taken over the distribution for the United States of the "DX" Radio Ground perfected by C. H. Preston, of Chatsworth.

Hundreds of members of the "DX Club" have read of this mystery ground in the "DX" columns of Radio Doings. The results secured by its use are almost unbelievable.

Preston plays Japan and Australia regularly on a \$52.50 Stewart-Warner receiver. Other owners of the "DX" Radio Ground report splendid distance reception.

It's a wonderful new development... easily installed... results will surprise you.

ORDER YOURS NOW!

"DX" Radio Ground Ready for \$8.00 Installation POST PAID

NOTICE TO DEALERS
We have a wonderful dealer proposition on the DX Radio Ground. Everybody will want one. Write for particulars NOW.

UNGAR & WATSON, Inc. 1366 So. Figueroa St. LOS ANGELES

Your ear will immediately convince you that there is a difference!

Stromberg-Carlson

HAVEN'T you very often wondered what Real Radio reproduction would sound like? Come and listen to a Stromberg-Carlson—it is a revelation in tone quality.

Miss June Parker
Popular Blues Singer
Afternoon Hostess—

at

The Radio Studio

WILSHIRE BOULEVARD
at 3831

Near
Western

Washington
4095

Authorized Dealer
Stromberg-Carlson

Broadcast Changes

EIGHT MORE BROADCASTERS LICENSED

Eight more broadcast stations were licensed last week by the Department of Commerce, which, according to the legal interpretation of the old law by the Department of Justice, must authorize all applicants who seek to broadcast and have the facilities. These eight stations may be considered as lucky to get on the air, considering that the new radio legislation is so near enactment. Two Seattle stations, KXRO and KGDI signed off permanently.

Of the newcomers, Spokane gets a high-power station, KGA, to be operated by the Northwest Radio Service Company, is rated at 20 KW, which is sufficient power to bring its programs to the eastern and southern coasts. This company at the same time closed station KGDI at Seattle. The other new stations are all of lower power, except WNBA, at Forest Park, Illinois, which is rated at 500 watts. Geographically, the distribution gives Illinois two more stations and one each to New York, Mississippi, Texas, Colorado, California and Washington.

Wave pirates may have subsided in their efforts to select desirable channels free from as much station interference as possible. At any rate, there were no wave jumpers reported last week, the only changes being in name and in power.

LIST OF NEW BROADCASTING STATIONS

Call	Owner	Wave Length Meters	Frequency Kcys.	Power Watts
KGA	Northwest Radio Service Co., Spokane, Wash.	349.7	880	20000
WNBA	M. T. Rafferty, Forest Park, Ill.	238	1260	500
WMBX	Crystal Oil Co., Columbus, Miss.	265.3	1130	100
KGFI	M. L. Eaves, Fort Stockton, Texas.	220.4	1360	15
WNBF	Hewitt-Wood Radio Co., Union Station, Endicott, N. Y.	205.4	1460	50
KOLO	Gerald K. Hunter, Durango, Colo.	355.1	844.3	5
WMBY	Robert A. Isaacs, Bloomington, Ill.	291.1	1030	15
KGFJ	Ben S. McGlashan, Los Angeles, Calif. ...	218	1375	100

CHANGES REPORTED

KWWG, Chamber of Commerce, Brownsville, Texas, name changed from City of Brownsville; power changed from 500 to 750 watts.

KGBY, Dunning & Taddikon, Shelby, Nebraska, name changed from Albert C. Dunning; power changed from 10 to 15 watts.

WPSW, Philadelphia School of Wireless Telegraphy, Philadelphia, call letters changed from WLBA.

WWRL, W. M. Rouman, Woodside, New York, name changed from Woodside Radio Laboratories.

TWO DELETED

KXRO, Brott Laboratories, Seattle, Washington.

KGDI, Northwest Radio Service Co., Seattle, Washington.

\$1

**RADIO BATTERIES RECHARGED
RENTAL BATTERIES FURNISHED**

\$1

Called For and Delivered—Within 4-Mile Radius
Small Added Charges over 4 Miles

LU DLUM & STEELE, Willard Dealers

965 Venice Blvd.

Call WEStmore 6974

Los Angeles

SUNDAY TIME TABLE

ALL TIME TABLES ADJUSTED TO PACIFIC TIME
(X) Indicates Station Is On the Air

10-12 A.M.		12-2 P.M.		2-4 P.M.		4-6 P.M.		STATIONS				6-8 P.M.		8-10 P.M.		10-12 P.M.																			
10-10-30	10-30-11-00	11-00-11-30	11-30-12-00	12-00-12-30	12-30-1-00	1-00-1-30	1-30-2-00	2-00-2-30	2-30-3-00	3-00-3-30	3-30-4-00	4-00-4-30	4-30-5-00	5-00-5-30	5-30-6-00	CALL	Wave Length Meters	Power In Watts	STATION	6-00-6-30	6-30-7-00	7-00-7-30	7-30-8-00	8-00-8-30	8-30-9-00	9-00-9-30	9-30-10-00	10-00-10-30	10-30-11-00	11-00-11-30	11-30-12-00				
SOUTHERN CALIFORNIA																																			
	X	X											X	X	X	KGEF	517	1000	Los Angeles.....				X	X	X	X	X								
X	X	X	X						X	X						KFI	467	4000	Los Angeles.....	X	X	X	X	X	X	X	X	X	X	X	X	X			
			X	X												KFCR	413	50	Santa Barbara....						X	X									
X	X	X	X	X												KHJ	405	500	Los Angeles.....			X	X	X	X	X	X								
	X	X														KMIC	387	500	Inglewood.....			X	X	X	X										
																KFBC	380	50	San Diego.....				X												
													X	X	X	KMTR	370	500	Hollywood.....	X	X	X	X	X	X	X	X								
X	X	X	X				X	X	X	X	X	X				KNX	337	750	Los Angeles.....			X	X	X	X	X	X	X	X						
X	X															KPSN	318	1000	Pasadena.....	X	X														
X	X	X	X								X	X				KFWC	295	200	San Bernardino..							X	X	X	X	X	X	X			
X	X	X	X				X	X								KTBI	294	750	Los Angeles.....	X	X	X	X	X	X	X									
X	X	X	X				X	X	X	X						KFSQ	275	500	Los Angeles.....			X	X	X	X	X	X		X	X					
																KWTC	263	250	Santa Ana.....			X	X												
																KFWB	252	500	Hollywood.....						X	X	X	X	X						
							X	X								KFSD	246	1000	San Diego.....																
X	X	X							X	X	X	X	X	X	X	KNRC	238	1000	Santa Monica....	X	X	X	X	X	X	X	X	X	X	X	X	X			
X	X	X					X	X	X	X	X	X	X	X	X	KFON	233	750	Long Beach.....	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
X	X	X	X													KPPC	229	50	Pasadena.....			X	X	X	X										
																KFQZ	228	500	Hollywood.....				X	X	X	X	X	X	X	X					
				X	X								X	X		KFWO	211	250	Catalina.....	X	X	X	X	X	X	X	X								
																KFVD	206	500	Venice.....										X	X	X	X			
NORTHERN CALIFORNIA																																			
X	X						X	X	X	X						KPO	428	1000	San Francisco....	X	X	X	X	X	X	X	X	X	X	X	X	X			
	X	X														KYA	400	1000	San Francisco....				X	X											
	X	X	X				X	X	X							KGO	361	4000	Oakland.....			X	X	X	X	X	X	X							
X	X	X	X	X												KQW	333	500	San Jose.....				X	X	X	X									
X	X	X	X	X									X	X		KTAB	303	1000	Oakland.....				X	X	X										
	X	X											X	X		KFRC	268	500	San Francisco....	X	X	X	X	X											
	X	X														KFUS	258	50	Oakland.....				X	X	X										
X	X															KRE	256	100	Berkeley.....																
				X	X	X										KFWI	250	500	San Francisco....	X	X	X	X	X	X	X									
NORTHERN AND WESTERN STATES																																			
X	X	X	X					X	X	X	X					KGW	491	1000	Portland.....				X	X	X	X	X								
X	X	X														CFAC	435	2000	Calgary.....																
	X	X	X													KJR	384	20M	Seattle.....				X	X	X	X	X	X	X						
X	X	X	X										X	X		KLZ	384	500	Denver.....			X	X	X	X										
X	X	X	X									X	X	X		KOA	322	5000	Denver.....			X	X	X											
X	X	X	X	X	X											KOIN	219	1000	Portland.....	X	X		X	X	X	X	X								
X	X	X	X	X	X											KOMO	306	1000	Seattle.....	X	X	X	X	X	X	X	X								
X	X			X	X											KSL	300	1000	Salt Lake City...			X	X	X	X										
X	X	X														KMO	250	500	Tacoma.....	X	X														

Hours Shown as Submitted by These Stations. For DX Schedule see Page 38.

WILL SACRIFICE a \$150 a month, well-appointed, two-room office suite in the I. N. Van Nuys Building, Seventh and Spring Streets, Los Angeles, for \$100 per month. Lease has one year to run.

Inquire at

RADIO DOINGS

407 East Pico St.

Westmore 1401

Los Angeles, Calif.

MONDAY TIME TABLE

ALL TIME TABLES ADJUSTED TO PACIFIC TIME
(X) Indicates Station Is On the Air

10-12 A.M.		12-2 P.M.		2-4 P.M.		4-6 P.M.		STATIONS				6-8 P.M.		8-10 P.M.		10-12 P.M.																													
10-10:30	10:30-11:00	11:00-11:30	11:30-12:00	12:00-12:30	12:30-1:00	1:00-1:30	1:30-2:00	2:00-2:30	2:30-3:00	3:00-3:30	3:30-4:00	4:00-4:30	4:30-5:00	5:00-5:30	5:30-6:00	CALL	Wave Length Meters	Power In Watts	STATION	6:00-6:30	6:30-7:00	7:00-7:30	7:30-8:00	8:00-8:30	8:30-9:00	9:00-9:30	9:30-10:00	10:00-10:30	10:30-11:00	11:00-11:30	11:30-12:00														
SOUTHERN CALIFORNIA																																													
X	X	X		X	X											X	KFI	467	4000	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X										
				X	X												KFCR	413	50	Santa Barbara					X	X																			
																	KHJ	405	500	Los Angeles					X																				
																	X	KMIC	389	500	Inglwood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X								
			X	X														KFCB	380	50	San Diego					X	X	X	X																
							X	X	X	X	X	X	X	X	X	X	X	KMYR	370	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
X	X			X														KNX	337	750	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X							
				X	X													KGER	328	100	Long Beach	X	X	X	X																				
																		KPSN	318	1000	Pasadena	X	X			X	X	X																	
																		CYH	311	1000	Monterey, Mex...	X	X	X	X	X																			
				X	X	X	X	X	X	X	X	X	X	X	X	X		AMB	301	100	Tia Juana, Mex...																								
																		KFWC	295	100	San Bernardino					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
																		KTBI	294	750	Los Angeles					X	X	X	X																
																		KSMR	283	100	Santa Maria					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
																		KWTC	263	250	Santa Ana					X	X																		
							X	X										KFWB	252	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
																		KFSD	248	1000	San Diego	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
												X						KNRC	238	1000	Santa Monica	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
	X	X	X	X	X	X							X	X	X	X		KFON	233	750	Long Beach	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
				X	X													KFOZ	228	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
																		KGFH	219	100	La Crescenta					X	X	X	X																
																		KFFY	214	25	Oxnard, Cal.	X																							
																		KFVD	208	500	Venice					X	X	X	X																
NORTHERN CALIFORNIA																																													
																		KFBK	535	100	Sacramento	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
																		KLX	508	500	Oakland					X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
	X			X	X	X							X	X	X	X	X	KPO	428	1000	San Francisco	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
				X	X	X												KYA	400	1000	San Francisco					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
		X	X	X	X	X							X	X				KGO	381	4000	Oakland	X	X	X																					
X																		KQW	333	500	San Jose	X	X	X	X	X	X	X																	
														X	X			KTAB	303	1000	Oakland					X	X																		
X	X	X	X	X	X	X	X						X	X	X			KFRC	268	500	San Francisco	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
																		KRE	258	100	Berkeley					X	X	X	X																
X	X			X														KFWH	254	100	Eureka					X	X	X	X																
							X	X										KFWI	250	500	San Francisco	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
																		KZM	240	100	Oakland					X																			
																		KMJ	234	50	Fresno					X	X	X	X																
NORTHERN AND WESTERN STATES																																													
X	X	X																KGW	491	1000	Portland	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
													X	X				KFOA	454	1000	Seattle					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
				X	X													CFAC	435	2000	Calgary																								
																		KFFX	422	1000	Denver					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
																		KHQ	394	1000	Spokane	X	X			X	X																		
X	X	X																KJR	384	20M	Seattle	X																							
							X	X										KLZ	384	500	Denver					X	X	X																	
	X	X	X	X									X	X	X			KOA	322	5000	Denver	X	X	X	X	X	X	X																	
																		KOIN	319	1000	Portland					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		KOMO	308	1000	Seattle	X	X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
																		KISL	300	1000	Salt Lake City	X	X	X	X	X	X	X																	
																		KOWW	285	500	Walla Walla					X																			
																		KOAC	280	500	Corvallis, Ore.					X	X	X	X																
																		KFJR	283	50	Portland					X	X																		
X	X																	KMO	280	500	Tacoma					X	X	X	X																

TONE

So life-like it
will thrill you.

BASS

Full and reso-
nant.

PLENTY VOLUME

Controllable to a whisper.

ELEC-TRU-TONE

THE PHONOGRAPH MODERNIZER

Your present radio set and old phonograph contain most of the parts embodied in the expensive new electric reproducing phonographs. The **ELEC-TRU-TONE** supplies all the rest in readily attachable form.

Merely slip the **ELEC-TRU-TONE** reproducer of your phonograph tone arm in place of your old reproducer, and put the Elec-tru-tone connecting plug in the detector tube socket of your radio set whenever you play the phonograph.

TWO MODELS

No similar device can compare with the **ELEC-TRU-TONE** here illustrated in the combination of tone quality, volume, physical beauty and simplicity of connections.

List price \$25.00.

Same **ELEC-TRU-TONE** reproducer, with different volume control requiring the permanent connection of two wires to your radio set.

List price \$17.50.

For Sale by Leading Dealers

THE ELEC-TRU-TONE CORP.

Phone MAin 3843

Hibernian Building

Los Angeles

BAKER-SMITH CO., Inc.

Call Building, San Francisco
National Distributors

Anten-A-Liminator

The result of months of experimenting and exhaustive tests. Many times the selectivity of an outside aerial. Will make it possible for you to separate the lower wave length stations.

Small—Compact. Can be put inside or outside of the cabinet. Quickly installed.

Will take the Chaos out of the Air.

Static, extraneous noises, many stations coming in at one time, unsightliness and a fire hazard are some of the disadvantages of an outside aerial.

Why get a jumble of noise from an instrument designed for pleasure?

\$8.50

See Absolute Guarantee with Every Instrument

Manufactured by:
Geo. E. Browning Co.
Ogden, Utah

If Your Dealer Can Not Supply You

Telephone VAndike 3297
Or Write

Scott Sales Co.

443 S. San Pedro St.
Los Angeles, Cal.

We Carry In Stock

the full range of

CeCo Tubes

Used by Wm. R. Davies in winning the world's long distance record and endorsed and specified by all leading national authorities.

CeCo Tubes Spell More Distance.

CeCo Tubes Cost No More.

A CeCo Tube for Every Radio Purpose.

Satisfaction Guaranteed or your money refunded.

Authorized Wholesale Distribution

C. C. LAWTON CO.

1125 Wall St.

Phone WEStmore 3291

Los Angeles

ELEC-TRU-TONE

THE PHONOGRAPH MODERNIZER

YOUR RADIO SET

YOUR PHONOGRAPH

All the new Victor, Columbia and Brunswick records are recorded electrically. Every note of every instrument is recorded in its proper volume. Fortunes were spent in perfecting the methods.

But the old phonographs will not reproduce all that is recorded. Most of the charm is lost.

To get the full benefit of the new records, electric reproducing phonographs were perfected. These are the marvelous new instruments that retail at prices from \$400 to \$1,000.

But your radio set and old phonograph already contain most of the parts embodied in these new electric machines. The Elec-tru-tone supplies all the rest in readily attachable form.

TONE—so life-like it will thrill you

BASS—full and resonant

PLENTY VOLUME—controllable to a whisper

*Sold by dealers that want you to get double use from
your radio set.*

Manufactured by

The Elec-tru-tone Corp., Hibernian Bldg., Los Angeles
Phone MAin 3843

Distributed Nationally by

Baker-Smith Co., Inc., Call Bldg., San Francisco

California Jobbers

THE ELECTRIC CORP.
1050 Santa Street
Los Angeles

YALE RADIO ELEC. CO.
1111 Wall Street
Los Angeles

ELECTRIC SUPPLY CO.
370 Eleventh Street
Oakland

KIERULFF & RAVENSCROFT
645 Howard Street
San Francisco

COAST ELECTRIC CO.
744 G Street
San Diego

FRIDAY TIME TABLE

ALL TIME TABLES ADJUSTED TO PACIFIC TIME
(X) Indicates Station Is On the Air

10-12 A.M.		12-2 P.M.		2-4 P.M.		4-6 P.M.		STATIONS				6-8 P.M.		8-10 P.M.		10-12 P.M.																														
10:00-10:30	10:30-11:00	11:00-11:30	11:30-12:00	12:00-12:30	12:30-1:00	1:00-1:30	1:30-2:00	2:00-2:30	2:30-3:00	3:00-3:30	3:30-4:00	4:00-4:30	4:30-5:00	5:00-5:30	5:30-6:00	CALL	Wave Length Meters	Power in Watts	STATION	6:00-6:30	6:30-7:00	7:00-7:30	7:30-8:00	8:00-8:30	8:30-9:00	9:00-9:30	9:30-10:00	10:00-10:30	10:30-11:00	11:00-11:30	11:30-12:00															
SOUTHERN CALIFORNIA																																														
																KGEF	517 1000	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X								
X	X	X														KKFI	467 4000	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X							
			X	X												KFCR	413 50	Santa Barbara					X	X																						
																KHJ	405 500	Los Angeles		X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X							
																KMIC	387 500	Inglewood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
																KFBC	380 50	San Diego							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
		X	X	X	X	X	X	X	X	X	X	X	X	X	X	KMTR	370 500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
X																KNX	337 750	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
			X	X	X	X	X	X	X	X	X	X	X	X	X	KPSN	316 1000	Pasadena	X	X					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
			X	X	X	X	X	X	X	X	X	X	X	X	X	AMB	301 100	Tia Juana, Mex.					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
																KFWC	295 100	San Bernardino	X																											
						X	X									KTBI	294 750	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X					
X	X	X	X						X	X	X	X				KFSG	275 500	Los Angeles		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
						X	X									KWTC	263 250	Santa Ana		X	X																									
				X	X											KFWB	252 500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
									X	X		X				KFSO	248 1000	San Diego	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
									X	X		X				KNRC	238 1000	Santa Monica	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	KFON	233 750	Long Beach	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
			X	X												KFQZ	226 500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
																KGFH	219 100	La Crescenta							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
						X	X						X	X		KFWO	211 250	Catalina	X	X	X	X																								
																KFVD	205 500	Venice							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
NORTHERN CALIFORNIA																																														
																KLX	508 500	Oakland			X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X						
X			X	X	X				X	X	X	X	X	X	X	KPO	428 1000	San Francisco	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
			X	X	X											KYA	400 1000	San Francisco		X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
		X	X	X	X											KGO	361 4000	Oakland	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
X																KQW	333 500	San Jose	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
													X	X		KTAB	303 1000	Oakland					X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
																KSMR	283 100	Santa Maria		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
X	X	X	X	X	X	X	X					X	X	X	X	KFRC	288 500	San Francisco	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
X	X					X	X									KFUS	256 50	Oakland							X	X																				
		X														KRE	256 100	Berkeley	X																											
X	X		X			X										KFWH	254 100	Eureka							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
				X	X											KFWI	256 500	San Francisco	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
																KZM	240 100	Oakland					X																							
																KMJ	234 50	Fresno							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X			
NORTHERN AND WESTERN STATES																																														
X	X	X		X	X	X	X									KGW	491 1000	Portland	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X				
			X	X	X	X						X				KFOA	464 1000	Seattle		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
			X	X												CFAC	436 2000	Calgary	X	X																										
																KFXF	422 1000	Denver		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
																KHQ	384 1000	Spokane	X	X	X	X					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
																KLZ	384 500	Denver	X	X																										
X	X	X						X	X							KJR	348 20M	Seattle	X								X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
	X	X	X	X			X	X	X							KOA	322 5000	Denver	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
		X	X													KOIN	318 1000	Portland	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	KOMO	306 1000	Seattle	X	X					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
								X	X	X	X					KSL	300 1000	Salt Lake City	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
								X								CHRV	291 5000	Vancouver, B.C.							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
																KOWW	286 500	Walla Walla							X		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
																KOAC	260 500	Corvallis, Ore.							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
X	X							X	X	X	X					KMO	250 500	Tacoma	X	X	X	X					X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
																KFQX	233 1000	Seattle							X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		

Hours Shown as Submitted by These Stations. For DX Schedule see Page 38.

Better Reception Beautiful Models

Combine to Make

The Rauland Receivers

The Choice of Discriminating People

Loop or Antenna Operated, One Dial, Seven Tubes, Makes the Lorraine Model the Perfect Receiver

\$355.00

Less Accessories

Housed in a beautiful cabinet of walnut in Italian Renaissance design; hardware of cast brass, antique Italian design.

Other Models in Six and Seven Tube
Rauland Receivers \$190 to \$460

An Extensive Nationally Advertised Receiver
Carefully Selected Dealers Are Being Franchised In All Territories

Southern California Distributor

HERBERT H. HORN

1629 S. Hill St.

Los Angeles, Calif.

ALL-AMERICAN RADIO CORPORATION

Carl A. Stone, District Manager

1050 S. Los Angeles St.

Los Angeles, Calif.

SATURDAY TIME TABLE

ALL TIME TABLES ADJUSTED TO PACIFIC TIME
(X) Indicates Station Is On the Air

10-12 A.M.		12-2 P.M.		2-4 P.M.		4-8 P.M.		STATIONS			6-8 P.M.		8-10 P.M.		10-12 P.M.																	
10 00-10 30	10 30-11 00	11 00-11 30	11 30-12 00	12 00-12 30	12 30-1 00	1 00-1 30	1 30-2 00	2 00-2 30	2 30-3 00	3 00-3 30	3 30-4 00	4 00-4 30	4 30-5 00	5 00-5 30	5 30-6 00	CALL	Wave Length Meters	Power in Watts	STATION	6 00-6 30	6 30-7 00	7 00-7 30	7 30-8 00	8 00-8 30	8 30-9 00	9 00-9 30	9 30-10 00	10 00-10 30	10 30-11 00	11 00-11 30	11 30-12 00	
SOUTHERN CALIFORNIA																																
										X	KFI	467	4000	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
		X	X								KFCR	413	50	Santa Barbara						X	X											
											KHJ	405	500	Los Angeles					X	X			X	X	X	X						
										X	KMIC	387	500	Inglewood	X	X	X	X	X	X	X	X	X	X								
	X	X									KFBC	380	50	San Diego					X	X	X	X	X	X	X	X	X	X	X	X		
X			X	X	X	X	X	X	X	X	KMYR	370	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
X			X			X	X	X	X		KNX	337	750	Los Angeles	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X		
		X									KPSN	318	1000	Pasadena	X	X			X	X	X											
		X	X	X	X	X	X	X	X	X	AMB	301	100	Tia Juana, Mex.																		
											KSMR	283	100	Santa Maria					X													
X	X	X	X				X	X	X	X	KFSG	275	500	Los Angeles			X	X	X	X	X	X										
											KWTC	263	250	Santa Ana	X	X			X	X	X	X								X	X	
			X	X							KFWB	252	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
										X	KFSD	246	1000	San Diego	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
							X	X	X		KNRC	238	1000	Santa Monica	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
X	X	X	X			X	X	X	X	X	KFON	233	750	Long Beach	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
			X	X							KFQZ	228	500	Hollywood	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
										X	KFYF	214	25	Oxnard, Calif.	X																	
			X	X			X	X	X		KFWO	211	250	Catalina	X	X	X	X														
											KFVD	205	500	Venice					X	X	X	X	X	X	X	X	X	X	X	X		
NORTHERN CALIFORNIA																																
											KFBK	538	100	Sacramento				X	X	X	X	X										
											KLX	508	500	Oakland			X															
X		X	X	X			X	X	X	X	KPO	428	1000	San Francisco	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
		X	X	X							KYA	400	1000	San Francisco		X	X									X	X	X	X	X	X	
	X	X	X								KGO	361	4000	Oakland					X	X	X	X	X	X	X	X	X	X	X	X	X	
X											KQW	333	500	San Jose	X	X	X	X	X	X												
											KTAB	303	1000	Oakland			X															
		X	X	X	X			X	X	X	KFRG	288	500	San Francisco	X	X	X		X	X	X	X	X	X	X	X	X	X	X	X	X	
	X									X	KRE	258	100	Berkeley																		
						X	X				KFUS	258	50	Oakland		X	X															
											KNWJ	250	500	San Francisco								X	X	X	X	X	X	X	X	X	X	
											KZM	240	100	Oakland		X																
											KMJ	234	50	Fresno										X	X							
											KFOU	231	250	Holy City, Calif.							X	X									X	
X	X		X			X					KFWH	225	100	Eureka																		
NORTHERN AND WESTERN STATES																																
X	X	X		X	X						KGW	481	1000	Portland	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
						X			X		KFOA	454	1000	Seattle		X	X	X	X	X	X											
											KFXF	422	1000	Denver		X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
											CKCD	418	2000	Vancouver, B.C.					X	X												
X						X	X				KHQ	394	1000	Spokane	X	X																
X	X	X								X	KJR	384	20M	Seattle	X									X	X	X	X	X	X	X	X	
										X	KLZ	384	500	Denver		X	X	X														
	X	X	X	X						X	KOA	322	5000	Denver												X	X	X				
		X	X				X	X		X	KOIN	318	1000	Portland	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
X	X	X	X	X	X	X	X	X	X	X	KOMO	308	1000	Seattle	X	X			X	X	X	X	X	X	X	X	X	X	X	X	X	
											KSL	300	1000	Salt Lake City	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	
						X	X				KFJR	283	58	Portland																		
X	X						X	X	X	X	KMO	250	500	Tacoma	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	

Hours Shown as Submitted by These Stations. For DX Schedule see Page 38.

Rear view above shows large compartment with ample space for batteries, battery charger, or battery eliminator, which are entirely concealed from view. Back is open for ventilation of batteries.

(Pat. Applied For)

**Model 200, with 22-inch
Cone Loudspeaker**

Above is shown the Cone Loudspeaker, with its Panel, which is quickly and easily removable, allowing access to all batteries, battery charger, battery eliminator or other equipment and wiring.

Model 200

\$35

**Console with Cone
Loudspeaker
Ready for Set and
Batteries**

This Windsor Cone Loudspeaker Console is equipped with a 22-inch Windsor Cone Loudspeaker. Its top is 30 in. x 17 in. and is 29 in. high. The battery shell provides ample space for batteries, charger, battery eliminator and other equipment. Beautifully finished in either Mahogany or Walnut color.

A Revelation in Radio Reproduction

**Model 210
22-inch Cone
Loudspeaker
with Panel and
easel back**

\$18⁰⁰

(Pat. applied for)

beauty, just as it entered the microphone.

This 22-inch Windsor Cone Loudspeaker will reproduce the softest crooning lullaby in a softly lighted room, or the full throated march music of a band in an auditorium—both with perfect fidelity of sound and tone. The Windsor Cone Loudspeaker Console is the greatest value in the world of radio. When compared with the average cost of cone-type loudspeakers of even similar size, the cost of the complete Windsor—cone loudspeaker and console—its amazingly low.

The Windsor Cone and Horn Loudspeakers, combined with attractive pieces of furniture in many models, are being demonstrated by recognized dealers everywhere. Go to your dealer today and examine this astonishing new Cone Loudspeaker Console. If he happens not to have one, write to us and we will tell you the name of the nearest store at which you can see and hear one.

NOTE TO DEALERS

Write or wire today for details of the highly profitable Windsor selling line.

At last—a cone loudspeaker that reproduces all the tones as they are broadcast. From the deep voiced tuba of an orchestra to the softest note of a vocal solo—every tone—every sound is reproduced in all its

As a piece of furniture, the Windsor Cone Loudspeaker Console is of such manifest high quality and attractive design as to be a welcome addition to any home. Finished in Mahogany or Walnut color.

WINDSOR FURNITURE CO.

*World's Largest Manufacturers and Originators of
Loudspeaker Consoles*

1420 Carroll Avenue, Chicago, Illinois

Los Angeles Branch: 917 Maple Avenue

R. D. 24

WINDSOR FURNITURE COMPANY
Electrical Department,
917 Maple Ave., Los Angeles.

Send me FREE and without obligation circulars of the Windsor line of Cone and Horn Loudspeakers combined with pieces of furniture, and name of nearest dealer.

Name.....
Address.....
Dealer's Name.....
City.....State.....

Schedule of DX Stations

Call Letters	Location	W. L. Meters	Power Watts	Schedule of Concert and Dance Music						
				Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.
WBBM	Chicago	226	1500	6-10	S.	6-10	6-10	6-10	6-7	6-10
WIBO	Chicago	226	1000		4-5				10-12	
WOWO	Ft. Wayne, Ind.	227	1000		5-9		5-9	5-9		
WHT	Chicago	238-400	3500		S.	8-10	8-10	8-10	8-10	8-10
WWAE	Plainfield, Ill.	242	5000	S.	6-9	6-9	6-9	6-9	6-9	6-9
WOOD	Grand Rapids, Mich.	242	1000						8-10	8-10
WBAL	Baltimore, Md.	246	1000	5-6	5-9	5-9	S.	5-9	5-9	S.
WRVA	Richmond, Va.	256	1000		6-8		6-8	6-8	6-8	
WKAF	Milwaukee	261	5000		6-8		6-8	6-8	6-8	
WCAR	San Antonio, Tex.	263	6000		8-9		8-9		8-10	
WENR	Chicago	266	1000		6-8	6-8	6-8	6-8	6-8	6-8
WGHP	Detroit	270	1500		S.	5-6	5-6	5-6	5-7	5-6
KGU	Honolulu	270	500	4-6	5-7	5-7	5-7	6-9	6-9	S.
WHK	Cleveland	273	1000	9-11	9-11	11-12		9-11	9-11	9-11
KFAL	Boise, Idaho	280	750	5-7	S.	5-8	5-7	5-8	5-6	5-8
KMOX	St. Louis	280	5000			7-9		7-9		
WSM	Nashville, Tenn.	282	1000	4-11	4-11	4-11	4-11	S.	4-11	4-11
WMBF	Miami, Fla.	284	5000		8-10		8-10			8-10
WPG	Atlantic City	300	5000	5-10	5-9	5-9	5-10	5-9	S.	5-10
WGN	Chicago	303	1000	6-8	5-9	5-9	S.	5-9	5-9	5-9
WLIB	Chicago	303	4000	6-8	8-9	6-9	6-9	6-9	6-9	6-9
KOIL	Council Bluffs	306	500			6-9	6-9	6-9	6-9	6-9
KDKA	Pittsburg	309	1000		5-11	8-10	8-10	8-10	8-10	8-10
WABC	New York	316	5000	S.	6-9	S.	6-9	S.	S.	9-11
WJAZ	Chicago	330	1500	5-7		6-10	5-9	5-7	5-7	5-7
WBZ	Springfield, Mass.	333	2000			6-9	6-9	6-9	6-9	6-10
KFAB	Lincoln, Neb.	341	1000	4-7	5-8	5-9	5-9	5-9	5-9	5-9
WLS	Chicago	345	5000			6-9		6-9		
WWJ	Detroit	353	1000	6-9		6-9	6-9	6-9	6-9	6-9
WDAF	Kansas City	366	1000	4-7	6-7	5-7	5-8	5-8	5-8	5-8
WJJD	Mooseheart, Ill.	370	1000	S.	6-11	6-11	6-11	6-11	6-11	6-11
KFBU	Laramie, Wyo.	375	500			6-11	6-11	6-11	6-11	6-11
KTHS	Hot Springs, Ark.	375	1000		8-10		8-10		8-10	
WGY	Schenectady, N. Y.	380	5000	7-10	7-10	7-10	7-9	7-9	7-10	7-9
WEAR	Cleveland	389	1000	6-7	S.	6-9	5-9	5-9	5-9	5-9
WTAM	Cleveland	389	1000	5-9	5-6	5-9	6-10	5-9	5-9	6-10
PWX	Havana, Cuba	400	1000	5-7	5-9	5-8	5-8	5-8	5-8	5-7
CYJ	Mexico City	410	1000	5-7		5-8		5-8	5-8	
KFQB	Ft. Worth, Tex.	412	2500		6-10	6-10		6-10	6-10	6-10
WCCO	St. Paul, Minn.	416	5000		5-8	5-8	5-8	5-8		5-8
KFXF	Denver	422	500	S.	5-11	5-11	5-11	S.	5-11	5-11
WLW	Cincinnati	422	5000	4-6	4-7	4-7	4-9	4-10	S.	4-7
WSB	Atlanta, Ga.	428	1000	4-6	5-9	5-9	5-9	5-9	5-9	5-9
WQJ	Chicago	447	500	5-7	S.	7-11	7-11	7-11	7-11	7-12
WMAQ	Chicago	448	1000	S.	4-5	4-8	4-8	4-8	4-9	4-9
WJZ	New York, N. Y.	454	50000	4-8	5-9	5-9	5-9	5-9	5-9	5-9
WBAP	Ft. Worth, Tex.	476	1500	7-9	7-10	7-9	S.	7-10	7-10	7-10
CYL	Mexico City	480	1000		7-9	7-9	7-10	7-9	7-9	7-10
WEAF	New York City	491	5000		5-9	5-9	5-9	5-9	5-9	5-9
WOW	Omaha	526	1000	7-9	7-9	7-9	S.	7-9	7-9	7-9
WNYC	New York City	526	1000		5-8	5-8	5-8	5-8	5-8	5-8
WHO	Des Moines	526	5000	5-8	5-10	5-10	5-10	5-10	5-10	S.
KYW	Chicago	536	3500	6-9	4-5	6-10	6-10	6-10	6-10	6-10
KSD	St. Louis	545	500	5-7	6-8	5-7		5-7	5-8	5-8
WOC	Davenport, Iowa	484	5000	4-9	S.	5-9	5-9	5-9	5-9	5-8
WJR	Detroit	517	5000	7-8	S.	5-7	7-9	6-7	S.	8-9
WOAI	San Antonio, Tex.	394	5000	5-7	S.	6-8	6-8	6-8	6-8	S.

Hours shown as submitted by these stations adjusted to Pacific Standard Time.

Crosley's 6-Tube Batteryless Radios—Childs Lab., 1187 W. 24th

ZENITH

TRADE MARK REG.

→ LONG DISTANCE ←

TRADE MARK REG.

RADIO

THE KING OF ALL SUPERS

Buy Your Radio with a Thought Toward the Future

The Zenith Electric means no charging batteries—No acids—no run-down batteries—it uses no batteries of any kind.

The Zenith De Luxe Models contain patented 10-tube circuit—dual speakers—single control—105 to 550 meters.

Art Models \$685.00 to \$2,550.00

Make a comparison with any other Radio set—side by side—in your home. See your nearest dealer for demonstration.

DISTRIBUTORS:

CHANSLOR and LYON CO.

1423 S. Grand Ave.
LOS ANGELES

Polk at Ellis
SAN FRANCISCO

These three inexpensive Stewart-Warner Models offer matchless performance

The Stewart-Warner Matched Unit Radio line includes both one and three dial... five and six tube... receiving sets in both table and console type... two types of reproducers, one a new development that has... splendid performance records... Stewart-Warner double... tubes that have just been reduced in price to \$1.75 each, and laboratory tested antenna kits for aerial installation.

Reproducer - Model 415 - \$31.50

Reception reports made by Stewart-Warner owners, even those living in localities where reception conditions are unfavorable, pay splendid tribute to the efficiency of the U. S. Navy receiving circuit incorporated in Stewart-Warner receiving sets... all of them comment favorably on the tone, volume and selectivity of the receivers and the mellowness of tone developed in the three reproducer models.

Los Angeles Dealers

ATWATER RADIO & ELEC. CO.
3208 Glendale Blvd.
DEAN K. BARRIS
3100 S. Vermont Ave.
BENSON HARDWARE COMPANY
418 South Broadway.
BIRNIG & BUSHARD
1717 W. Adams St.
CALIFORNIA RADIO SHOP
807 South Figueroa St.
CHAPMAN HOUSE SALES CO.
4374-76 S. Figueroa St.
CLIFF'S RADIO SERVICE
3633 Dayton Ave.
DON FINKELE
2209 West Jefferson
A. W. COOPER
1315 W. 39th St.
HARRY SAVOY
825 W. Jefferson St.
HOLLAND ELECTRIC SHOP
5832 Casadima Ave.
MIDLEY RADIO & BIKE HOUSE
517 South Main St.
MINES RADIO
7222 South Broadway
INTERPHONE ELECTRIC CO.
5510 Monte Vista St.
LOVINGER'S HELROSE RADIO SHOP
4436 Melrose Ave.
MANGHESTER RADIO CO.
1292 E. Manchester Ave.
MONAWK BAY, & RAD. CO.
513 Colton Ave.

NILSSON & NELSON
4350 Arden Blvd.
NORTON & NORTON
3211 N. Broadway
POTTER RADIO SALES CO.
1817 W. 44th St.
CHAS. A. ROBINSON
400 S. Normandie
RADIO ELECTRIC SHOP
785 S. Vermont Ave.
C. S. SINGER
4127 Pasadena Ave.
SOUTHWEST ELECTRIC & RADIO CO., 807 W. Florence Ave.
THAYER ELECTRIC CO.
5008 Whittier Blvd.
VISBER RADIO & ELEC. CO.
4750 Whittier Blvd.
WEST STATES ELECT. CO.
4753 South Broadway

Hollywood Dealers

BARROWS & CONKRIGHT
2654 Sunset Blvd.
DORAN'S ELECTRIC SHOP
1815 Sunset Blvd.
DORAN'S ELECTRIC SHOP
8039 Santa Monica Blvd.
GLOW ELECTRIC CO.
2910 Hollywood Blvd.
MELROSE RADIO SHOP
8005 Melrose Ave.

Southern California Dealers

ALHAMBRA, LaRoy G. Franklin
14 W. Main.
ANAHEIM, Bennett's Radio Shop
230 Center St.

ARROYO GRANDE, J. D. Traub
Arroyo Grande Plumbing and Electric Shop
ARTESIA, Wm. B. Hays
322 E. Main St.
BARTSTOW, Bartstow Radio Shop
BELLFLOWER, Stewart-Warner Radio Shop
Pacific and Mayne Sts.
BREA, Bennett's Radio Shop
129 S. Pomona Ave.
CHATSORTH, C. H. Preston & Son
413 Sixth St.
COLTON, N. C. Bliss
638 S. Seventh St.
COMPTON, Model Electric Co.
138 E. Main St.
COVINA, Harold R. Houser
115 College St.
CULVER CITY, Culver City Radio & Elec. Co.
4715 Washington Blvd.
EAGLE ROCK, Weaver & King
5712 Eagle Rock Blvd.

EL SEGUNDO, B. W. McAllister
119 Grand Ave.
EL MONTE, Weaver & King
121 Monte Vista, Co. 1
GARDENA, Don Spärs
725 W. 16th St.
GLENDALE, Alexander Radio Shops
Alexander Theatre Arcade
2100 N. Broad Blvd.
GLENDALE, Willard Hellman
(Broadway Elec.)
202 E. Broadway
GLENDORA, James W. Reed
HERMOSA BEACH, Rose Radio Store
240 Camino Real
HUNTINGTON PARK, H. L. (Radio) King
117 E. Triniton St.
HYVES, Van & Jenkins
INGLEWOOD, R. D. Aylesworth
111 N. Market St.
LANCASTER, E. A. Kneale
2015 Grand Colorado Ave.
LONG BEACH, Griffith Bros.
LONG BEACH, Alday & Craney
115 American Ave.
LONG BEACH, The Electric
Radio Co.
1719 E. Anaheim

LONG BEACH, Harold A. Nickle
106 W. Chino Ave.
LONG BEACH, W. L. Herrell
740 Pine St.
LYNWOOD, Lynwood Elec. Co.
304 N. Long Beach Blvd.
NEWHALL, C. E. Graham
OCEAN PARK, Crescent Tire and Supply Co.
Bay and Main Sts.
ORANGE, Roy Det Larzer
113 N. Glassell St.
PALMS, Bridgall Radio Elec. Co.
12204 Washington Blvd.
PASADENA, Wyckoff & Verrinder
1447 North Lake St.
PASADENA, Premier Radio
31 California Rd.
PASADENA, DaWidde Radio Laboratory
2015 Grand Colorado Ave.
PASO ROBLES, R. C. Heaton
PICO, Pico Radio Shop
POMONA, George W. Hiett
183 E. Third St.
REDONDO, L. & L. Sales Co.
210 Diamond St.

REDLANDS, J. L. Youst
106 W. Chino Ave.
RIVERSIDE, Frank W. Chaney
206 Market St.
SAN BERNARDINO, Gurr, Smith & Gurr
439 Fourth St.
SAN FERNANDO, Wilks Rows
SAN GABRIEL A. Burman
3509 E. Hamilton Dr.
SAN LUIS OBISPO, Crane Elec. Co.
386 Monterey St.
SAN PEDRO, San Pedro Furn. Co.
228 W. Sixth St.
SANTA ANA, Shafter's Music Store
115 N. Main St.
SANTA BARBARA, Val Folger
732 State St.
SANTA MARIA, Ford & Smart
118 E. Main St.
SANTA MONICA, J. S. Sults
595 Myrtle
SANTA PAULA, The Music Shop
101 W. Main St.
SATISFAC, M. H. Wright
Sixth and D Sts.
TAYL, L. H. Sire
616 Center St.
TONGVA, NEVADA
Tonosan Electric Company
UPLAND, Jay M. Ross
VENICE, Stewart-Warner Radio Studio
1026 Washington Blvd.
WALNUT PARK, Terminal Electric
1906 Seattle St.
WESTMINSTER, Martin Engel
WHITTIER, H. D. Olcham
128 S. Broadway
WILMINGTON, B. F. Clausius
716 W. Anaheim St.

Stewart-Warner Products Service Station
(Wholesale Distributors Stewart-Warner Radio)
1366 South Figueroa Street - LOS ANGELES

LESLIE ADAMS
Announcer

Los Angeles, California—467 Meters

KFI

4000 WATTS—840 KILOCYCLES

Radio Central Super-Station of Earle C. Anthony, Inc.
1000 S. Hope. Phone WE. 0331. After P. M., WE. 0337
Class "B" 5000-Watt W. E. Sta., Operating on 4000 Watts

ROBERT HURD, Program Manager

DAILY EXCEPT SUNDAY—

6:15 p. m.—Radiatorial.
6:30 p. m.—Vest Pocket.

MONDAY, WEDNESDAY AND FRIDAY—

KFI Woman's Interest Dept. Under the Direction of Agnes White.

10:20 to 10:40 a. m.—Furnishings for the home by Agnes White, director of the Dept.
10:40 to 11:00 a. m.—Betty Crocker—Gold Medal Flour Home Service Talks.
11:10 to 11:30 a. m.—Food talks by Agnes White.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

10:00 a. m.—Church services under direction of L. A. Church Federation.
11:00 a. m.—Services by the Temple Baptist Church.
2:50 p. m.—San Francisco Symphony Orchestra. Alfred Hertz director. presented by Standard Oil Company of California, broadcast simultaneously by KFI, KPO and KGO.
6:00 p. m.—Program by the Russian Academy of Musical Art Trio, featuring Boris Myronoff, piano; Hsicha Speigel, violin, and Alex Borrisoff, 'cello.
7:00 p. m.—Evelyn Magon Jubilee Quartet, with soloists.
8:00 p. m.—Packard Classic Hour, arranged by Carl Edward Hatch.
9:00 p. m.—Bob Bottger and Venetians Dance Orchestra.
10:00 p. m.—Packard Six Orchestra, Bill Hennessy director.

MONDAY, FEBRUARY 28—

5:30 p. m.—Virgil Ray's Winter Garden Orchestra.
7:00 p. m.—Starke Sisters (Minnie and Maude); Hale Hooper, tenor.
8:00 p. m.—Kitty Short, soprano; Leon Goldwasser, violinist; May Orcutt, accompanist;
9:00 p. m.—Mrs. Edward C. Crossman, contralto; Ruth Rodecker, mezzo soprano; Fred Scott, tenor.
10:00 p. m.—Program by Meiklejohn Bros.

TUESDAY, MARCH 1—

5:30 p. m.—The Dragon Hawaiians.
7:00 p. m.—Jack Martin's Hawaiian Trio; Joey Star and his orchestra.
8:00 p. m.—Gattone String Quartet, with Virginia Flohri, soprano, and Will Garroway, pianist.
9:00 p. m.—Thomas Wallace, baritone; Leontine Redon, mezzo soprano; Leoline Walton, concert pianist.
10:00 p. m.—Program the Azure Music Club; Glenn Edmunds and his Collegians.

WEDNESDAY, MARCH 2—

5:30 p. m.—Matinee program.
7:00 p. m.—Ray Fisher's Original Victorians Dance Orchestra.
7:30 p. m.—Nick Harris, detective stories.
7:45 p. m.—William MacDougall, Scotch comedian.
8:00 p. m.—Alma Frances Gordon, contralto; Calpet String Quartet, Ray Bailey director; Paul Roberts, tenor; Lilyan Ariel, pianist, on the California Petroleum Corporation program.
9:00 p. m.—Los Angeles Philharmonic Orchestra, Walter Henry Rothwell conductor; Virginia Flohri, soloist, with the orchestra, presenting the program from the stage of the Philharmonic Auditorium, by the Standard Oil Company of California, broadcast simultaneously by KFI and KPO.

THURSDAY, MARCH 3—

5:30 p. m.—Sebastian's Cotton Club Orchestra.
7:00 p. m.—Program by the University of Southern California.
8:00 p. m.—KFI Drama Hour; Grace Mead, soprano.
9:00 p. m.—J. Maurice Woods, baritone; Bonnie Adair; Silvertone Ladies' Quartet.
10:00 p. m.—Johnston and Farrell's Music Box Hour, Director Gene Johnston.

FRIDAY, MARCH 4—

5:30 p. m.—Henry Starr, pianist and vocalist.
7:00 p. m.—Aeolinn organ recital.
8:00 p. m.—Program by Paul Roberts and Leslie Adams.
9:00 p. m.—Monrovia High School Orchestra.
10:00 p. m.—Packard Ballad Hour; Emma Kimmel, soprano; Harry Rowe, baritone;

SATURDAY MARCH 5—

5:30 p. m.—Mosby's Hot Five Dance Orchestra.
7:30 p. m.—Felipe Delgado; Media Hora Espanola; Edna Clark Murr pianist.
8:00 p. m.—Mission Bell Orchestra, Pryor Moore, director; Matilda Present, soprano; Robert Hurd, tenor; Ferenz Steiner, cellist, on a program by the Los Angeles Soap Company, broadcast simultaneously by KFI, Los Angeles, and KPO, San Francisco.
9:00 p. m.—Alma Frances Gordon, contralto; Lilyan Ariel, pianist.
10:00 p. m.—Packard Radio Club.
11:00 p. m.—Midnight Frolic.

Copyright 1927 by Earle C. Anthony, Inc.
Program Published as Submitted by the Station.

for Kellogg, Gilfillan and these great accessories Sherman, Clay & Co!

Good
Territory
Still Open
to Live
Dealers

Kellogg Console Model, shown above, contains Speaker of "folded air column" type; amplifies all frequencies impartially and delivers tone exactly as broadcast. Non-microphonic — cannot squeal or howl.

Without Accessories, \$375.00.

Table Model, Without Accessories, \$230.00.

Coast Distributors—

Sherman, Clay & Co.

Victor Distributors

Los Angeles: 10th and Santee Sts.

San Francisco: 536 Mission St.

Oakland: 5175 Telegraph Ave.

Portland, 487 Glison St.

Seattle: Republican St. and Terry Ave.

Spokane: 330 West Sprague Ave.

Victor
loudspeakers

Rola
cone speakers

R. C. A.
radiotrons

Eveready
batteries.

Philco
batteries and
socket powers

Westinghouse
"Auto-Power"
A-Battery
eliminators

All-American
B-Battery
eliminators

O'Neil
cone loud-
speakers

Brach
relay switches

Gilfillan
receiver

Kellogg
receiver

For information as to DEALER TERRITORY clip and mail this
to nearest Sherman Clay & Co. wholesale branch. (R. D.)

Name _____

Address _____

Interested in _____

"Uncle John" Daggett
Announcer

Los Angeles, California—405.2 Meters

KHJ

500 WATTS—740 KILOCYCLES

Times Bldg., First and Broadway, Los Angeles
Owned and Operated by Los Angeles Times

JOHN S. DAGGETT, Manager and Program Announcer
Phone MEt. 0700

"Kindness, Happiness and Joy"

NIGHTLY EXCEPT SUNDAY AND MONDAY—

7:30 p. m.—Scripture Reading.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

- 10:00 a. m.—Sermon from the KHJ Studio by Dr. Charles F. Hutelar, pastor of Washington Christian Church of Pasadena.
10:30 a. m.—Morning services from the First M. E. Church, Sibley G. Pease, organist.
7:00 to 8:00 p. m.—Evening services from the First M. E. Church.
8:00 to 10:00 p. m.—News items. Program featuring Burr McIntosh from 8:15 to 8:45, called "Cheerful Philosopher"; Frederick MacMurray, violin; Louise Miller, studio pianist.

MONDAY, FEBRUARY 28—

- 8:00 p. m.—News items and weather report.

TUESDAY, MARCH 1—

- 2:30 p. m.—Bridge game.
6:00 to 6:30 p. m.—KHJ Trio and J. Walter Leopold.
8:30 p. m.—Queen Titania and her Sandman; Charles D. McRoy's Harmonica Band; George Kerr, mandolin soloist; Betty Jane Uhl, juvenile pianist, and others.
7:40 p. m.—H. M. Robertson will speak on "Dogs."
8:00 to 9:00 p. m.—News items. Program by Pokrovsky Institute of Music.
9:00 to 10:00 p. m.—Musical program with visiting artists from KOIL, Council Bluffs, Ia.
10:00 p. m.—Los Angeles Railway Orchestra.

WEDNESDAY, MARCH 2—

- 2:30 p. m.—Garden talk by Fred McNabb.
6:00 to 6:30 p. m.—KHJ Trio and J. Walter Leopold.
6:30 to 7:40 p. m.—Children's program presenting Dick Winslow, screen juvenile; Glenn Fitz, "Optimistic Mascot"; Patricia Eccleston, "Little Daffodil"; Lois Jane Campbell, "Brown Eyes," and Vivian Marple, "Blue Bell of KHJ."
7:40 p. m.—Dr. Mars Baumgardt, "Astronomy."
8:00 to 10:00 p. m.—News items. Program presented by Tyroleon Zither Club.
10:00 to 11:00 p. m.—Jinnistan Vale Orchestra.

THURSDAY, MARCH 3—

- 6:00 to 6:30 p. m.—KHJ Trio and J. Walter Leopold.
6:30 p. m.—Children's program including Joyce Coad, "Little Red Riding Hood"; June Brandon, contralto; Dickie Brandon, reader; Rosetta Lewin, "Curley Locks," and Jeanne DeBard, "Bonnie Jeanne," and others.
7:40 p. m.—Dr. Philip M. Lovell, "Care of the Body."
8:00 to 10:00 p. m.—News items and de luxe program presenting Zoellner Quartet, Leo H. Sansiper, Russian baritone.
9:00 p. m.—Arthur Edwin Wake, assistant pastor of Wilshire Presbyterian Church.
10:00 to 11:00 p. m.—Glenn Edmunds and his Varsity Four.

FRIDAY, MARCH 4—

- 6:00 to 6:30 p. m.—KHJ Trio and J. Walter Leopold.
6:30 p. m.—Children's program presenting Marguerite Bringham, "Nightingale"; Henrietta Poland, "Forget-Me-Not"; Richard Headrick, "Little Minister"; Roberta Bush, "Firefly"; Catherine Cotter, "Sweetheart of Radioland"; Billy Lord, "Police Comrade"; Margaret Bond, violinist; Bettiemae Pfefferkorn, "Bob o' Link."
8:00 to 10:00 p. m.—News items. Musical program presenting Grace Currey, harpist; Dot Street, soprano, and others.
9:00 p. m.—Talk on international relations.

SATURDAY, MARCH 5—

- 6:00 to 6:30 p. m.—KHJ Trio and J. Walter Leopold.
6:30 p. m.—Children's program presenting Nona Clapp, "Sunshine Fairy"; Marjorie Genevieve Lowe, "June Bug"; Dolly Wright, "Dolly of Radioland"; Arthur Stevens, "King Arthur"; Mercedes Marlowe, "Boy Girl," and Clark Paschal, saxophone soloist, accompanied by Le Ella Walmsley, and others.
8:00 to 10:00 p. m.—Los Angeles Railway Hawaiian Quartet; Mr. and Mrs. Benjamin Sears, old-time fiddlers, and their Husking Bee Dancers, and E. A. Mulford, "Dixie Dan," and others.

Program Published as Submitted by the Station.

The Catalina Island Swim

One of these sets accompanied Mrs. Margaret Hauser in her swim.
Several of the swimmers had this set on their pilot boat.

The Companionable Set

*Light weight—easily handled—can be taken any place.
Perfect reproduction, selectivity, volume; beautifully designed.
Will Fit in Any Setting.*

The Lowest Priced Set of Its Kind on the Market.

ON DISPLAY IN LOS ANGELES AT

The Ambassador Hotel The Biltmore Hotel
Subway Terminal Waiting Room (between 4th and 5th on Hill St.)
13 Mercantile Arcade

Distributed by

Johnson Radio Co., 688 Geary Street, San Francisco
The Radio Studios, 1207 Fourth Ave., Seattle

KEMPER RADIO LABORATORY

1236 Santee St.

LOS ANGELES

WEstmore 2504

Makers of Kemper Ampliphonic Console

E. J. ALBRIGHT,
Announcer

Hollywood, California—337 Meters

KNX

750 WATTS—890 KILOCYCLES
LOS ANGELES EVENING EXPRESS

Paul G. Hoffman's Studebaker Bldg., 6116 Hollywood
Blvd., Hollywood. Phone HEMstead 4101
NAYLOR ROGERS, Manager and Program Director
GLEN RICE, Asst. Manager.

"The Voice of Hollywood"

DAILY EXCEPT SUNDAY—

- 8:00 a. m.—Inspirational talk and morning prayer.
8:15 a. m.—Time signals from Washington, D. C., followed by
Birthday notices.
9:00 a. m.—Radio Shopping News, conducted by Carey Preston
Rittenmeister.
10:00 a. m.—Town Crier of the Day and his pals.
10:30 a. m.—Kate Brew Vaughn, Director Household Economics Dept., Evening Express,
except Friday and Saturday.
12:00 noon—Magnavox Radio Orchestra, George Redman, director.
12:30 p. m.—W. F. Alder Travelogue.
1:30 p. m.—The Book Worm.
2:00 p. m.—George Redman's Concert Orchestra playing from Leighton's Arcade Cafeteria.
4:00 p. m.—Lost and Found Column.
4:55 p. m.—Market reports.
5:00 to 5:45—"Optimist Daily Message."
5:45 p. m.—The Town Tattler.
6:00 to 6:30 p. m.—Biltmore Concert Orchestra.
6:30 p. m.—Dinner hour concert, presenting the Yale Radio Battery Orchestra.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

- 10:00 a. m.—First Presbyterian Church of Hollywood, Rev. Stewart P. MacLennan.
2:00 to 4:00 p. m.—City Park Board musical program.
4:00 p. m.—Roberts Golden State Band.
5:15 p. m.—All Souls Church.
6:30 p. m.—First Unitarian Church.
7:00 p. m.—First Presbyterian Church of Hollywood, Rev. Stewart P. MacLennan.
8:00 p. m.—Circle Theatre Concert Orchestra and organ recital.
9:00 p. m.—Feature program.

MONDAY, FEBRUARY 28—

- 3:00 p. m.—First Presbyterian Church of Hollywood.
7:00 p. m.—George J. Birkel Music Co. courtesy program.
7:30 p. m.—Playlet, courtesy Overell Furniture Company.
8:00 p. m.—L. W. Stockwell Company courtesy program.
9:00 p. m.—B. F. Goodrich Rubber Co. of Akron, Ohio.
10:00 p. m.—KNX Feature Program.
11:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.

TUESDAY, MARCH 1—

- 3:00 p. m.—Combined program of the Police and Fire Departments.
4:00 p. m.—Radio Matinee with Louise Howatt, contralto.
7:00 p. m.—Wilshire Ionaco Company.
8:00 p. m.—Feature program.
10:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.

WEDNESDAY, MARCH 2—

- 3:00 p. m.—Paul Hugon.
3:30 p. m.—Musical program.
4:00 p. m.—Edward Murphy in 55 minutes of "What Have You."
7:00 p. m.—George J. Birkel Music Co. courtesy program.
7:30 to 10:00 p. m.—Feature programs.
11:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.

THURSDAY, MARCH 3—

- 11:00 a. m.—Nature talk, courtesy Marvel Ant Gelatine Co.
7:00 p. m.—Carthay Circle Theatre organ recital, courtesy Overell Furniture Co.
8:00 p. m.—Bert Farrar, inc., courtesy program.
9:00 to 11:00 p. m.—Feature program.
11:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.

FRIDAY, MARCH 4—

- 3:00 p. m.—L. A. District Federation of Women's Clubs musical program.
4:00 p. m.—Boy Scouts' musical program.
7:00 p. m.—Fitzgerald Music Company.
7:30 p. m.—Dearden's Furniture Company.
8:00 p. m.—Davis Perfection Bread Co. courtesy program.
9:00 p. m.—Feature program.
10:00 p. m.—Main events from the American Legion Stadium.
11:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.

SATURDAY, MARCH 5—

- 3:00 p. m.—Town Crier of the Day and his Pals.
7:00 p. m.—Stories of insect life by Harry W. McSpadden.
7:15 p. m.—Announcement of Sunday services of the leading Los Angeles churches.
7:30 to 9:00 p. m.—Feature programs.
10:00 p. m.—Hotel Ambassador; Gus Arnheim's Coconut Grove Orchestra.
11:00 p. m.—KNX Frolic from the main studio.

Program Published as Submitted by the Station.

ATWATER KENT RADIO

For Every Need

Atwater Kent Receivers, built in three models, two of which are illustrated here, all have exceptional characteristics which place them on a plane unattained by any other radio at whatever price.

One feature alone, the practical, workable REAL One-Dial Control distinguishes Atwater Kent from all others. Half a turn of the single dial covers the entire broadcast range, each station coming in clearly and sharply without mingling with any other station.

You will never tire of the sensation of "calling the roll," — sampling the programs of each station that's on the air and within range, and turning back to the one of your choice instantly.

Your nearest Atwater Kent Dealer will be glad to have you try any model.

Model 35
with One Dial.
\$75
Less accessories

Model H
Radio Speaker
\$22

Model 32
with One Dial
\$145
Less accessories

All models can be equipped to operate from a light socket or batteries.

RAY THOMAS INC.
Atwater Kent Distributor

1248 S. Hope St. WE 6334
LOS ANGELES

GERALD L. KING
Manager

Hollywood, California—252 Meters

KFWB

500 WATTS—1190 KILOCYCLES
WARNER BROS. MOTION PICTURE STUDIOS
Warner Bros. West Coast Studio, 5842 Sunset Blvd.
GERALD L. KING, Mgr. WM. RAY, Aast. Mgr.
Phone GL. 9461
"Movie Land"

DAILY EXCEPT SUNDAY—

12:30 to 1:30 p. m.—Classified Hour.
5:40 to 6:00 p. m.—Beauty Talk.
6:00 to 7:00 p. m.—Pontiac Six Dinner Hour.
10:00 to 11:00 p. m.—Musical program from Mayfair Hotel.
11:00 to 12:00 p. m.—Dance music from El Patio Ballroom
MONDAY, TUESDAY AND WEDNESDAY—
5:00 to 5:40 p. m.—Children's Hour.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

2:00 to 3:00 p. m.—Organ recital, from organ in Roosevelt Memorial Park.
8:30 to 9:00 p. m.—Program by courtesy of the Southern California Music Co.
9:00 to 11:00 p. m.—Warner Bros. Frolic.

MONDAY, FEBRUARY 28—

8:00 to 9:00 p. m.—LeRoy Kullberg, Jackie Lucas, Warner Bros. Dance Orchestra.
9:00 to 10:00 p. m.—Frank Barry, tenor; Warner Bros. European Novelty Orchestra.

TUESDAY, MARCH 1—

4:45 to 5:00 p. m.—Dr. L. P. Clark on "Diet."
7:00 to 7:30 p. m.—Program by courtesy of the Southern California Music Company.
7:30 to 8:00 p. m.—Warner Bros. Orchestra.
8:00 to 9:00 p. m.—Adolph Treusch, popular songs; Georgia Brazell, blues songs; Warner Bros. Orchestra.
9:00 to 10:00 p. m.—Patrick O'Neil, tenor; Margaret Melrose, soprano; Warner Bros. String Trio.

WEDNESDAY, MARCH 2—

7:00 to 7:30 p. m.—Thirty minutes of sunshine by Charles W. Hamp.
7:30 to 8:00 p. m.—Warner Bros. Orchestra.
8:00 to 9:00 p. m.—Kenneth Gallum, popular songs; Rutch Michelson, blues songs; Warner Bros. Orchestra.
9:00 to 10:00 p. m.—Byrle Colby, ballads; Charles Beauchamp, tenor; Warner Bros. String Trio.

THURSDAY, MARCH 3—

7:00 to 7:30 p. m.—Program by courtesy of the Southern California Music Company.
7:30 to 8:00 p. m.—Warner Bros. Orchestra.
8:00 to 9:00 p. m.—Virginia King, Charlie Cole, Warner Bros. Orchestra.
9:00 to 10:00 p. m.—Ina Mitchell Butler, ballads; Edwin Sonntag, baritone; Warner Bros. String Trio.

FRIDAY, MARCH 4—

7:00 to 7:30 p. m.—Warner Bros. Orchestra; Jack Medford, popular songs.
7:30 to 8:00 p. m.—Program by courtesy of the La Vina Investment Company.
8:00 to 9:00 p. m.—Inez King, popular songs; LeRoy Kullberg and his ukulele.
9:00 to 10:00 p. m.—Melody Makers' Hour; studio chatter at 9:30.

SATURDAY MARCH 5—

7:00 to 8:00 p. m.—Carl Dye and his Melody Makers; Harry Monahan, popular songs.
8:00 to 9:00 p. m.—Program by courtesy of the Mona Motor Oil Company, featuring Julius Phillips, Luella James, Mona Motor Oil Company Trio.
9:00 to 10:00 p. m.—John Ganton, tenor; Catherine Melville, soprano; Warner Bros. String Trio.

Program Published as Submitted by the Station

CROSLEY SPECIALISTS

PERFECT TONE, SELECTIVITY, STABILITY and DISTANCE

Are the results of our exact balancing. Have your Crosley improved at nominal cost. Satisfaction guaranteed. Open evenings.

CHILDS LABORATORY

1187 W. 24th St.

BEacon 7445

Los Angeles, Calif.

Type CX-371 Power Tube will carry without distortion 20 times as much volume as the CX-301-A. Can be adapted to any set using 6-volt storage battery. Price \$4.50.

Type CX-112 Power Tube is especially adapted to lower powered receivers where high amplification and not volume capacity is required. Price \$4.50.

Is Your Radio Set Up-to-date?

There is as much difference between a receiver that has power output equipment and one that lacks it as there is between a clear November morning and a foggy winter night. Power equipment gives your receiver tone quality. Use CX-371 or CX-112 in the last audio stage to feed the loud speaker.

Consult your radio dealer. He will tell you the right combination of Cunningham Radio Tubes for your receiver

INSIST ON

Cunningham
RADIO TUBES

In the Orange and Blue Cartons

Type CX-300-A Super Sensitive Detector increases the volume equal to that obtained by adding another stage of radio frequency amplification. No change in set construction necessary. Price \$4.00.

Type CX-220 Power Tube for dry cell operated sets, has approximately 4 times the volume of the C or CX-299. Easily adapted to any set. Price \$2.50.

Cunningham Tube Distributors for Southern California

WESTERN RADIO, Inc.

Distributors of Fine Radio Merchandise Since 1919

1224 Wall Street
LOS ANGELES

Westmore
3338

Ask Your Dealer About Western Radio Classified Tube Service

G. ALLISON PHELPS
Manager and Announcer

Hollywood, California—370.2 Meters

500 WATTS

KMTR

KMTR RADIO STATION
1025 N. Highland Avenue. Telephone HOLLY 3026
Owned and Operated by C. C. JULIAN
FORBES W. VAN WHY, Engineer-in-Charge

DAILY EXCEPT SUNDAY—

- 7:30 to 8:00 a. m.—J. C. Casey in Setting-up Exercises.
12:00 to 12:30 p. m.—Leighton's Arcade Cafeteria Orchestra.
12:30 to 1:30 p. m.—Who's Who Program.
1:30 to 2:30 p. m.—Radio Press Hour.
2:30 to 3:30 p. m.—Palais de Dance.
3:30 to 4:00 p. m.—Whispering Jack Don.
4:00 to 4:15 p. m.—Vacation Days.
5:00 to 5:30 p. m.—Home Hour.
5:30 to 6:00 p. m.—White King Male Quartet.
6:00 to 6:15 p. m.—Nightly Doings.
6:15 to 7:00 p. m.—Leighton's Arcade Cafeteria Orchestra.
7:00 to 7:30 p. m.—Musical Program.
10:00 to 11:00 p. m.—Miller's Lafayette Cafe Orchestra.
11:00 to 12:00 midnight—Palais de Dance.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

- 5:30 to 6:15 p. m.—White King Male Quartet, courtesy Los Angeles Soap Co.
6:15 to 6:30 p. m.—Nightly Doings.
6:30 to 7:00 p. m.—Leila Castberg's Half Hour, "Enlightened Selfishness."
7:00 to 8:00 p. m.—Miller's Lafayette Cafe Concert Orchestra.
8:00 to 9:30 p. m.—Concert Period. Jack Cronshaw's Orchestra.

MONDAY, FEBRUARY 28—

- 7:30 to 8:00 p. m.—Lavine Investment Company, courtesy program.
8:00 to 9:00 p. m.—Eureka Vacuum Cleaner Company program.
9:00 to 10:00 p. m.—Precision Electric Company, courtesy program.

TUESDAY, MARCH 1—

- 10:00 to 10:15 a. m.—Fifteen Minutes of Sunshine by Charles Hamp.
10:45 to 11:00 a. m.—Georgia O. George, "Physiology and Psychology of Beauty."
11:00 to 12:00 noon—Mme. Aleno's Talk.
7:30 to 8:00 p. m.—Campbell and Ginder courtesy program.
8:00 to 9:00 p. m.—Maxwell House Coffee Orchestra and assisting artists.
9:00 to 10:00 p. m.—Courtesy program.

WEDNESDAY, MARCH 2—

- 4:30 to 5:00 p. m.—Dr. Wesley M. Barrett, "Perfect Eye-Sight without Glasses."
8:00 to 9:00 p. m.—Safeway Stores courtesy program.
9:00 to 10:00 p. m.—Sponsored program.

THURSDAY, MARCH 3—

- 10:00 to 10:15 a. m.—Fifteen Minutes of Sunshine by Charles Hamp.
7:30 to 8:00 p. m.—Winslow B. Felix, Chevrolet courtesy program.
8:00 to 10:00 p. m.—Ruth Roland night.

FRIDAY, MARCH 4—

- 1:00 to 1:30 p. m.—H. L. Copson Body and Top Works courtesy program.
7:30 to 8:00 p. m.—Thirty Minutes of Sunshine by Charles Hamp.
8:00 to 9:00 p. m.—Alta Club Ginger Ale program.
9:00 to 10:00 p. m.—Income Realty and Construction Company courtesy program.

SATURDAY, MARCH 5—

- 10:00 to 10:15 a. m.—Charles Hamp, director of Radio activities for the Iona Company.
7:30 to 7:40 p. m.—Sheriff's Office, Bureau of Public Relations.
7:40 to 8:00 p. m.—KMTR Movie Club program.
8:00 to 10:00 p. m.—Campbell & Ginder courtesy program.

Program Published as Submitted by the Station.

SHEPHERD RADIO SERVICE

Authorized Dealer for

Stromberg-Carlson, Federal Ortho-Sonic Receiving Sets

We specialize in correcting balky receivers. Super-Heterodynes, Infradynes, Roberts, etc., made to perform efficiently.

Transformers Matched, Coils Balanced

Phone Us Your Troubles. Our Service Will Please

Batteries Changed, Tubes Reactivated. Work Called for and Delivered

GRanite 7482

7562 Sunset Boulevard

Hollywood, California

Selling Like Hot Cakes

The Powell 'B' Eliminator

Uncondition-
ally
Guaranteed

\$12²⁵

Absolutely No Hum

Operates any set from light socket without the use of expensive and troublesome "B" batteries. A large surplus of power at 100 volts and at a cost of only a few cents a year.

MORE VOLUME - - MORE DISTANCE
GREATER SATISFACTION
BETTER QUALITY - - BETTER PRICE

No Tubes, No Acid and Nothing Else to Buy

A ten-day trial with absolute satisfaction or money back

GUARANTEE

This instrument is the result of months of experimenting and exhaustive tests. The best of materials and workmanship have been combined to insure its satisfaction with the user and it is guaranteed unconditionally for one year. If for any reason it fails to perform satisfactorily it should be returned to the seller, who is instructed to repair or replace, free of charge.

Call or Telephone VERmont 1619 for Information

Powell Manufacturing Co.

4009 S. Western Ave.

Los Angeles, Calif.

M. E. CARRIER
Announcer

Los Angeles, California—294 Meters

KTBI

750 WATTS—1020 KILOCYCLES
BIBLE INSTITUTE OF LOS ANGELES
MR. M. E. CARRIER, Manager
PROF. H. G. TOVEY, Director of Programs
Phone ME. 6701

DAILY EXCEPT SUNDAY—

8:45 to 9:15 a. m.—Devotional Hour.
2:00 to 3:00 p. m.—Inspirational Hour.

DAILY EXCEPT FRIDAY AND SUNDAY—

7:15 to 8:00 p. m.—Aunt Martha's Children's Hour.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

10:45 a. m. to 12:30 p. m.—Regular service of the Church of the Open Door.
3:00 to 4:00 p. m.—Jewish Radio Hour. Rev. David L. Cooper and assistants.
6:00 to 7:00 p. m.—Radio Vesper Service. Sermon by Dr. Ralph Atkinson.
7:15 to 9:30 p. m.—Regular evening service of the Church of the Open Door.

MONDAY, FEBRUARY 28—

8:00 to 9:00 p. m.—Bible exposition by Dr. W. E. McCulloch.

TUESDAY, MARCH 1—

8:00 to 9:00 p. m.—Bible exposition by Dr. W. E. McCulloch.

WEDNESDAY, MARCH 2—

9:15 to 9:45 a. m.—Sylvia's Rainbow Hour.
8:00 to 9:00 p. m.—Bible exposition by Dr. John McNeill.

THURSDAY, MARCH 3—

8:00 to 9:00 p. m.—Bible exposition by Dr. W. E. McCulloch.

FRIDAY, MARCH 4—

9:15 to 9:45 a. m.—Sylvia's Rainbow Hour.
6:15 to 7:00 p. m.—Aunt Martha's Children's Hour.
7:00 to 8:00 p. m.—Exposition of International Sunday School lesson by Rev. Hubbard.
8:00 to 9:00 p. m.—Bible exposition by Dr. John McNeill.

Program Published as Submitted by the Station.

Los Angeles, California—275.1 Meters

KFSG

500 WATTS—1090 KILOCYCLES
ANGELUS TEMPLE, ECHO PARK, Phone DR. 2560
AIMEE SEMPLE McPHERSON, Founder, President
ESSIE BINKLEY, Program Manager
ESTHER FRICKE GREENE, Organist
GLADWYN N. NICHOLS, Musical Director & Announcer
"Four Square Gospel"

DAILY EXCEPT SUNDAY AND MONDAY—

10:30 to 11:30 a. m.—Sunshine Hour.
11:30 a. m. to 12:30 p. m.—Noonday Musical.
6:30 to 7:30 p. m.—Angelus Hour.

DAILY EXCEPT SUNDAY, MONDAY, WEDNESDAY, SATURDAY—

2:30 to 3:30 p. m.—Gray Studio Program.

SUNDAY, FEBRUARY 27—

10:30 to 12:30 p. m.—Sunday morning worship, Evangelist A. G. Garr.
2:30 to 4:30 p. m.—Afternoon Dispensational service by A. G. Garr.
6:30 to 8:00 p. m.—Musical Hour. Angelus Temple Band and Choir.
8:00 to 9:00 p. m.—Revival service by A. G. Garr.
10:00 to 11:00 p. m.—Organ recital by Esther Fricke Greene.

TUESDAY, MARCH 1—

3:30 to 4:30 p. m.—Vesper Hour. Organ recital by B. Earnest Ballard.
7:30 to 9:30 p. m.—Evangelistic service by student evangelists.

THURSDAY, MARCH 3—

2:30 to 5:30 p. m.—Divine Healing Service by A. G. Garr.
7:30 to 9:30 p. m.—Regular mid-week prayer service by A. G. Garr.

WEDNESDAY, MARCH 2—

3:30 to 4:30 p. m.—Vesper Hour. Organ recital by B. Earnest Ballard.
7:30 to 9:30 p. m.—Regular Water Baptismal service. A. G. Garr.

9:15 to 10:00 p. m.—Gray Studio Program.

10:00 to 11:00 p. m.—Organ recital by Esther Fricke Greene.

FRIDAY, MARCH 4—

3:30 to 4:30 p. m.—Vesper Hour. Organ recital by Esther Fricke Greene.
7:30 to 9:30 p. m.—Crusader Rally. Sermon by A. G. Garr.
10:00 to 11:00 p. m.—Back Home Hour.

SATURDAY, MARCH 5—

3:30 to 4:30 p. m.—The Children's Happy Hour.
7:30 to 9:30 p. m.—Divine Healing Service, conducted by A. G. Garr.

Program Published as Submitted by the Station.

Mohawk Radio

One Dial

THE PIONEER ONE-DIAL SET

Any of the following dealers will be glad to demonstrate a set for you. Once demonstrated, you will buy.

LOS ANGELES

R. C. Larkin
4285 Beverly Blvd.
Mohawk Battery & Radio
2115 Sunset Blvd.
L. A. Duncan
2891 West Pico
Bob Brown
4353 South Figueroa St.
Monarch Radio Company
2189 W. Washington Blvd.
L & Y Electric Co.
8864 West Pico
Normandie Radio
5069 Hollywood Blvd
Barney Campbell
8210 Sunset Blvd.
Top Notch Radio
747 S. Main St.
ANAHEIM, Schmidt Music Co.
217 West Center
GLENDALE—Alexander Radio
Shop, 216 North Brand
WHITTIER, H. D. Squires
218 South Greenleaf
LONG BEACH, R. W. Haynes
137 East Fourth
CARLSBAD, Standard Garage
WILMINGTON—Kelm Radio
SANTA PAULA—Kit Carson
ONTARIO—Davis Electric Co

SAN DIEGO

Nelson Radio
Fains Radio Shop
FILLMORE, M. D. Basolo

SOLANO BEACH, I. E. Connor
CALEXICO, City Electric Co.
313 Second St.

INDEPENDENCE, Sterling Bros.
Garage

BISHOP, Exide Battery Shop

SAN CLEMENTE, San Clemente
Electric Shop

LONE PINE, James G. Ducker

MONROVIA, J. H. Terry
416 South Myrtle

MONTEREY PARK—O'Neal's Ra-
dio & Bicycle Shop, 2033 South
Garfield Ave.

SANTA BARBARA, Channel Elec-
tric Co., 523 Anacapa St.

SANTA PAULA, Kit Carson

SANTA MONICA Bay Dist. Dealer,
Warren Radio Shop, 1548 17th St.

SEAL BEACH, D. W. Collier
321 Main St.

LOMITA, Calkins Hdwe. Co.

TORRANCE, De Bra Radio Co.

BELLFLOWER, S. E. Moore
617 Somerset St.

SAN PEDRO, Journey Electric Co.
380 Sixth St.

PASADENA

Lee Radio
922 E. Colorado
Wilson Music Co.
180 E. Colorado
Radio Doc
1581 Walnut St.

COOK-NICHOLS CO.

411 S. San Pedro St.
Los Angeles, Cal.

482 S. Fair Oaks Ave.
Pasadena, Cal.

Dave Ward

Hollywood, California—226 Meters

KFQZ

1641 North Argyle Ave., Hollywood, California
 Gladstone 3197; GLadstone 3198
 DAVE WARD, Program Director and Announcer
 L. E. TAFT, Technical Engineer
 "The Palace Bungalow Studio"

DAILY EXCEPT SUNDAY—

12:00 to 1:00 p. m.—Los Angeles Merchants' and Manufacturers' Hour.

6:00 to 7:00 p. m.—Musical Hour.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

8:00 p. m.—Aram Galanian's Orchestra and Al Flanigan, soloist.

9:00 p. m.—Dave Ward and his Yellow Jackets; Virginia King, accompanied by Mable King; Joe Hawley, and Al Ybarra.

MONDAY, FEBRUARY 28—

7:30 p. m.—Joe Kalihi's Hawaiian Trio, and Kathrine Williamson.

8:00 p. m.—Semi-classical Hour by Myra Belle Vickers.

9:00 to 11:00 p. m.—Dave Ward and his Yellow Jackets; L. A. Railway Quartet.

TUESDAY, MARCH 1—

7:00 p. m.—Warren Peterson and Bud Overbeck.

7:30 p. m.—Wilshire Itonico lecture.

8:00 p. m.—Rebroadcast of eastern station.

9:00 p. m.—Police and Fire Joint program, Officer Robt. F. Tracy.

WEDNESDAY, MARCH 2—

7:00 p. m.—Dr. Rudolph H. Gerber.

7:30 p. m.—Ed Pose and Helen Boyd.

8:00 p. m.—Redel's Orchestra and Art Goodstein.

9:00 p. m.—Dave Ward and his Yellow Jackets, Honeywell Twins, Helen McColl and Virginia King accompanied by Mable King.

THURSDAY, MARCH 3—

7:00 p. m.—Questions and answers by L. E. Taft.

7:30 p. m.—Jack Martin's Hawaiian Trio and Ruth Raynor.

8:00 p. m.—Bob Buckner's Sole Killers and Ned Miller.

9:00 p. m.—Los Angeles Railway Orchestra, Ruth Michelson and Royal Wallace.

FRIDAY, MARCH 4—

7:00 p. m.—Hott Gibson's Hawaiian Trio and Hale Hooper.

7:30 p. m.—Wilshire Itonico lecture.

8:00 p. m.—Paramount Six Dance Orchestra, Dot Jordan and Glenda Boston.

9:00 p. m.—Dave Ward and his Yellow Jackets, Pot Lee and Helen McColl.

SATURDAY MARCH 5—

12:00 noon—Paris Inn Cafe Orchestra and Bert Roverre, soloist.

7:00 p. m.—Joey Starr Dance Orchestra and Dick Powers.

8:00 p. m.—Eddie Mills and his 14 String of Harmony.

9:00 p. m.—Dave Ward and his Yellow Jackets, Bud Riley, Don Stevens and Jole Lee.

Signing off nightly at 11 p. m.

Program Published as Submitted by the Station

E. C. Huekabee
Announcer

Los Angeles, Calif.—517 Meters

KGEF

1000 WATTS—580 KILOCYCLES
 TRINITY METHODIST CHURCH
 BOB SHULER, Pastor
 Phone Broadway 1000
 C. C. HOOPER, Manager
 M. J. HANKINS, Technician

SUNDAYS—

10:50 a. m. to 12:15 p. m.—Morning services.

5:00 to 6:00 p. m.—Vesper hour.

7:15 to 9:00 p. m.—Evening services.

9:00 to 10:00 p. m.—Old Hymns Songfest.

10:00 p. m.—Family Altar service.

WEDNESDAYS—

6:00 to 7:00 p. m.—Children's hour.

7:00 to 7:45 p. m.—Conrey's Bible Class.

7:45 to 8:30 p. m.—Studio musical program.

8:30 to 9:15 p. m.—Question Hour.

FRIDAYS—

7:00 to 7:30 p. m.—Radio Bible Class.

7:30 to 8:00 p. m.—Studio musical program.

8:00 to 8:30 p. m.—Civic half hour.

8:30 to 9:30 p. m.—Southern California Holiness Association.

Program published as submitted by the station.

RCA Radiola

plus

our expert
SERVICE

RCA
Loudspeaker
100
\$35.00

RADIOLA 20 gives you the tone quality and performance of a high priced set for only \$78. (Less Equipment)

It has a power tube—for volume. It has single control—for simplicity. It is sensitive—for distance. And with all the new features of radio, it is not a new experiment, but a proved and perfected product of RCA.

Hear it, at our store, in competition with any others' or let us bring it to your home.

Phone TRinity 0746 for Appointment
in Your Home

Eastman Kodak Stores, Inc.

510 South Broadway

Los Angeles, Calif.

GEORGE FRENGER
Announcer

Pasadena, California—315.6 Meters

KPSN

PASADENA STAR-NEWS
1000 WATTS—950 KILOCYCLES
GEORGE CECIL COWING, Managing Director
GEORGE FRENGER, Program Manager
HERSHEL SATTERFIELD, Engineer-in-Charge
PERCY C. PRYOR, Studio Office
Phone, Wakefield 3111

DAILY EXCEPT SUNDAY—

12:00 to 12:15 p. m.—News Bulletin.

6:00 to 7:00 p. m.—Dinner-time news report.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

10:30 a. m.—Family Altar Service by the United Church Brotherhoods.

11:00 a. m.—Services from the Pasadena Presbyterian Church.

6:00 to 7:00 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

MONDAY, FEBRUARY 28—

8:00 to 9:15 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

TUESDAY, MARCH 1—

8:00 to 9:15 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

THURSDAY, MARCH 3—

8:00 to 9:15 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

FRIDAY, MARCH 4—

8:00 to 9:15 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

SATURDAY, MARCH 5—

8:00 to 9:15 p. m.—Star-News concert, with Adolf Tandler and the Ensemble.

Program Published as Submitted by the Station.

\$1 Down—

Will Place a

Majestic "B"

Current Supply in Your Home
then \$1 a week

CABINETS

\$1⁹⁵

Trickle Chargers \$7.50
\$10 Higrade Cabinets 3.95
\$1.65 Vernier Dials79

WE HAVE GEN WIN "RB" LAB. COILS IN STOCK—Also GOSILCO SUPER AERIAL

"RADIO KIT HEADQUARTERS"

ESTAB. 1904

625 So. Main
Opposite
P. E. Depot

J. C. RENDLER

TRinity 4281
Los Angeles

OPEN EVENINGS

"THE RADIO CENTER"

MAIL ORDERS

\$5 Down—

Will Place a

Philco "A and B"

Current Supply in Your Home
then \$6 a month

CABINETS

\$1⁹⁵

6-Volt 100 A. H. Stor. Batt. . . \$7.75
\$10 Brandes Phono Unit 4.95
Cunningham "A" Tubes, Now 1.75

YOUR NEIGHBORHOOD DEALER

FEDERAL AND RADIOLA

BOSCH AND BREMER TULLY

and **FEDERAL**
Ortho-Sonic

Two Ways of Saying
"Radio At Its Best"

HETZEL RADIO
SERVICE

"Hetzal Radios Excel"

8303 Santa Monica Blvd.
Phone GRanite 5674

All Models
COUNTERPHASE
and
BOSCH

H. A. Everest
1032 North Ogden Drive
Nightly Demonstrations
GRanite 9915

SEE PAGE 5 FOR IMPORTANT PRIZE ANNOUNCEMENT

McKinley Junior "B" Battery Eliminator

Guaranteed
Satisfaction!

No Tubes to
Blow Out

No Acid

\$9.75
Complete

Will Operate Any
Radio Up to
Six Tubes
90 to 100 Volts

Same Quality as the McKinley "B" Power Unit

OUR GUARANTEE

If this "B" Eliminator fails to perform satisfactory within a period of one year, replacement or repairs will be cheerfully made.

Other Eliminators, \$20 to \$35

Send Check or Money Order or \$1.00 and we will ship C. O. D.
Mail Orders Given Immediate Attention

McKINLEY RADIO MFG. CO.

10905 S. Main St.

Phone YOrk 1828

Los Angeles

The Falck

NO-BATTERY RADIO

FOR
TONE
BEAUTY
ECONOMY
SIMPLICITY
SELECTIVITY
PERMANENCE

IN THE new Falck No-Battery Radio you will find features found only in sets at twice the price. Equipped with the famous 48-inch Golden Bear tone chamber, the tone of the Falck satisfies the most critical ear. And no batteries or chargers of any kind!

Ask to hear the Falck at any authorized Falck dealer, or phone MUtual 1724 for free demonstration in your home.

FALCK RADIO SALES CO.

\$150 complete, no extras

1262 W. 2nd St. Los Angeles

5 Tube Falck

*Beautiful
Mahogany
Console*

Plug in your light socket as you would your electric iron. No batteries, no acid, no muss, no fuss. Operates without aerial. One dial control. Something everybody wants, at a low cost. Cash credit for your old set.

Phone VE. 9589

For Home
Demonstration

EASY TIME PAYMENTS

FLETCHER

RADIO MUSIC CO.

4705 S. Vermont Ave. VE. 9589
Los Angeles

JACK DUCKWORTH
Announcer

Inglewood, California—387 Meters

KMIC

500 WATTS—775 KILOCYCLES
Owned and Operated by JAMES R. FOUCH
Chamber of Commerce Building, Inglewood, Cal.
JACK DUCKWORTH, Announcer

DAILY EXCEPT SUNDAY—

6:00 to 6:30 p. m.—Shoppings news, with Victor Electrola Review

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

11:00 a. m. to 12:15 p. m.—Centinella Baptist Church.

MONDAY, FEBRUARY 28—

6:30 to 7:00 p. m.—Martin Wallace Orchestra Request program.

7:00 to 8:00 p. m.—Lambert Sales Company Courtesy Program.

8:00 to 9:00 p. m.—City of Inglewood Courtesy Program.

9:00 to 9:30 p. m.—Geo. M. Sutton Courtesy Program. KMIC Trio, Louise White, soprano; Nell Larson, piano; Don Miner, tenor.

9:30 to 10:00 p. m.—Studio Program.

TUESDAY, MARCH 1—

6:30 to 6:45 p. m.—California Health Chatauqua, care of the body.

6:45 to 7:00 p. m.—Skinner Mfg. Co., Courtesy Program.

7:00 to 7:30 p. m.—Studio Program.

7:30 to 8:00 p. m.—Reliable Radio Sales & Service Co., Courtesy Program.

8:00 to 10:00 p. m.—Wes. Woodford and His Bachelor Four, request program.

WEDNESDAY, MARCH 2—

6:30 to 7:30 p. m.—Martin Wallace Orchestra.

7:30 to 8:00 p. m.—Ross O. Porter Tire Company, Courtesy Program.

8:00 to 10:00 p. m.—L. A. Ry. String Quartette. Morris Sisters, Harmony Numbers, Sherman Hunter, tenor; Louise White, soprano.

THURSDAY, MARCH 3—

6:30 to 7:00 p. m.—Gordon Garrett, classic pianist.

7:00 to 7:30 p. m.—Malloy Clint, Courtesy Program.

7:30 to 8:00 p. m.—Inglewood Furniture Company, Courtesy Program.

8:00 to 10:00 p. m.—Wes. Woodford and His Bachelor. Evie and Peggy, harmony numbers, Fred Wesley, blues; Don Minor, tenor.

FRIDAY, MARCH, 4—

6:30 to 7:30 p. m.—Studio Program.

7:30 to 8:00 p. m.—Skinner Mfg. Co., Courtesy Program, featuring Lempke's Radio Boys.

8:00 to 10:00 p. m.—Studio Program, with Sherman Hunter, tenor; Louise White, soprano; Morris Sisters, harmony; Lempke's Radio Boys and others.

10:00 to 12:00 p. m.—American Legion Frolic.

SATURDAY, MARCH 5—

6:30 to 7:00 p. m.—Gordon Garrett Classic Pianist.

7:00 to 8:00 p. m.—Martin Wallace Orchestra.

8:00 to 10:00 p. m.—Bill Livingston and His Radio Boys.

Program Published as Submitted by the Station.

24

Years In
Business

COMPLETE RCA LINE ON DISPLAY

For Radio Service on All Makes

Call TRinity 2914

NEWBERY ELECTRIC CORP.

726 South Olive St.

Los Angeles, Cal.

For Sets, Accessories and
SERVICE

on

RCA-Radiola

MADE BY THE MAKERS OF RADIOTRONS

You Can Depend Upon These Authorized RCA Dealers:

LOS ANGELES

Beverly Hills

CRAWFORD'S RADIO-MUSIC
445 Beverly Drive
OXford 6801

Hollywood

CRAIG RADIO SERVICE
7022 Melrose Ave.
WHitney 7312

HOLLYWOOD MUSIC Co.
6019 Hollywood Blvd.
Hollywood 0364

Lincoln Heights

FRANK GRAVES SASH, DOOR
& MILL Co., HDW. DEPT.
2012 Pasadena Ave.
CApitol 2071

Southwest

BOULEVARD FURNITURE Co.
1574 W. Washington, at
Vermont
BEacon 0722

C & G ELECTRIC & RADIO
Co.

1501 W. Santa Barbara,
at Dalton
VERmont 5205

L. A. DUNCAN
2891 W. Pico St.
EMpire 1141

FLETCHER RADIO MUSIC Co.
4705 S. Vermont Ave.
VERmont 9589

Highland Park

HOLLAND ELECTRIC SHOP
5632 Pasadena Ave.
GARfield 3912

Hollenbeck Heights

PHONOGRAPH REPAIR SHOP
(N. E. Worobieff)
1826 E. First St.
ANGelus 6349

Southeast

CENTRAL ELECTRIC Co.
3802 Central Ave.
HUMbolt 2337

Wilshire

WOLFE RADIO Co.
543 S. Western
WASHington 5711

Downtown

THE ELECTRICAL APPLI-
ANCE SHOP
336 S. Broadway
TUCKer 2932

HARRY W. HARRISON
848 S. Flower St.
TRinity 9777

MARTIN MUSIC Co.
734 S. Hill St.
TRinity 9621

ALHAMBRA

FRED B. GILLENWATER
RADIO STUDIO
127 W. Main St.
Alhambra 2032

BELL

BAKER AVE. ELECTRIC Co.
910 Baker Ave.
DElaware 1871

EAGLE ROCK

EAGLE ROCK MUSIC Co.
2144 Colorado Blvd.
ALbany 4315

GLENDALE

GLENDALE MUSIC Co.
(Salmacia Bros.)
118 S. Brand Blvd.
Glendale 90

J. A. NEWTON ELECTRIC
Co.
154 S. Brand Blvd.
Glendale 240

*“Buy With
Confidence*

*Where You See
This Sign”*

TOM MITCHELL
Announcer

Santa Monica, California — 238 Meters

KNRC

1000 WATTS CAPACITY
Owned and Operated by KEIRULFF & RAVENS-
CROFT COMPANY.
Municipal Auditorium, Ocean Park, Santa Monica,
Calif. Phone Santa Monica 63-101.
TOM MITCHELL, Studio Manager and Announcer.
C. B. JUNEAU, Transmission Engineer.
"The Station with a Smile"

DAILY EXCEPT SUNDAY—

6:00 to 7:00 p. m.—Club Casa Del Mar organ recital. Remote control.
7:00 p. m.—Merchants Review.
10:00 to 11:00 p. m.—Club Casa Del Mar Orchestra. Remote control.
11:00 to 12:00 p. m.—La Monica Ball Room Orchestra.

DAILY EXCEPT MONDAY—

8:00 to 9:00 p. m.—Band Concert.
2:30 p. m.—Band Concert.

WEEK COMMENCING MONDAY, FEBRUARY 28, 1927

MONDAY, FEBRUARY 28—

4:15 p. m.—Brother Tom and Smiling Circle.
8:00 to 10:00 p. m.—Lee Young Jr. and his Cables Club Orchestra. Smiling Harvey Porter, Dorothy and Dawn Smith.

TUESDAY, MARCH 1—

4:15 p. m.—Brother Tom and his Smiling Circle.
9:00 p. m.—Sherman Hunter, tenor; Georgia Williams Trio.

WEDNESDAY, MARCH 2—

4:15 p. m.—Smiling Circle with Brother Tom.
9:00 p. m.—Pirate Band. Albert Broad, tenor.

THURSDAY, MARCH 3—

4:00 p. m.—Brother Tom and his Smiling Circle.
9:00 p. m.—Red Wyatt, Golda Anderson Trio, Margaret Bechtel, Erma Reed.
10:00 p. m.—Club Casa del Mar Orchestra, by remote control through KNRC.

FRIDAY, MARCH 4—

4:00 p. m.—Brother Tom and his Smiling Circle.
9:00 p. m.—Los Angeles Railway String Quartet and Band.

SATURDAY, MARCH 5—

4:00 p. m.—Brother Tom and his Smiling Circle.
9:00 p. m.—K and R Program.
11:00 p. m.—Cabes Club Orchestra by remote control.
12:00 noon—La Monica Orchestra.

SUNDAY, MARCH 6—

10:45 p. m.—Pilgrim Lutheran Church services by remote control through KNRC.
5:15 p. m.—The Pirate Band.
6:15 p. m.—Pilgrim Lutheran Church service.
7:00 p. m.—Club Casa del Mar Organ Recital.
8:00 p. m.—Municipal Band Concert.
9:00 p. m.—Club Casa del Mar Recital.
10:00 p. m.—La Monica Ball Room Orchestra.

Program Published as Submitted by the Station.

STANDARD RADIO CO.

417 West Pico Street, Los Angeles, Calif.

FADA, ATWATER KENT AND WESTERN ELECTRIC DEALER

We Carry a Complete Line

Open Model Atwater Kent Wave Length Cut Down to 200 Meters.
We Are Also Making a Specialty of Sharpening Tuning in Any Radio Set

2-Tube Harkness Changed to 3-Tube, Guaranteed Perfect Tune-Out on
Local Stations

Telephone Westmore 1560

Open Evenings Until 9 o'Clock

This Willard **POWER UNIT**

These controls enable you to have exactly the correct power in each circuit in your set. A great aid to clearness in reception.

You can have up to 160 volts of "B" power with this unit, and it is as handy as turning on a light. Price only \$35.74.

There is a Willard "A" Power Unit also. Given you plenty of "A" power all the time.

You cannot afford to equip your set with power supply without first investigating these Willard products.

The WILLARD BATTERY MEN *of Southern California*

90 Service Stations in Los Angeles—and one or more in other towns and cities. There is one near you.

Leo T. Cleary
Announcer

Venice, California—205 Meters

KFVD

500 WATTS

McWHINNIE ELECTRIC CO., Venice Ballroom,
Venice Calif. Phone 65959 or 65950
Station Manager, W. H. WHITE.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

10:00 to 12:00 midnight—Venice Ballroom Orchestra.

MONDAY, FEBRUARY 28—

8:30 to 9:00 p. m.—Harry Dinowitz, violinist; George Thiroux, ukulele artist.

9:00 to 10:00 p. m.—Melba Lyon, KFDV girl, and others.

10:00 to 12:00 p. m.—The Venice Ballroom Orchestra, followed by The Ship Cafe Frolic.

8:00 to 10:00 p. m.—Studio Program, featuring Dale Fulton, violinist; Lila Fulton, piano; Gee Thiroux, popular songster; Roy Davis, whistler; Fred Wesley, tenor, and others.

TUESDAY, MARCH 1—

8:00 to 10:00 p. m.—Studio Program; Harry Dinowitz, violinist; Virginia Reese, Pianist; the Zerich Family Orchestra; Mr. Henning Banjo Orchestra.

WEDNESDAY, MARCH 2—

8:00 to 10:00 p. m.—Jack Pope's Californians; Gee Thiroux, tenor; Elizabeth Swan, piano; Eddie Mills, 14 strings of Harmony; Bob Davis, baritone.

THURSDAY, MARCH 3—

8:00 to 10:00 p. m.—Miss Usher, astrologer; The Ancient Trio, their combined ages, 243 years; Geraldine Gordon, female baritone; Art Forbes and his Black Cat Syncopaters.

FRIDAY, MARCH 4—

8:00 to 10:00 p. m.—Claude Bond, piano and accordian; Morris Lenkay, Russian baritone; Dr. Delivante, pianist; Louis Lucich, Slavonian tenor; Bessie Fletcher, soprano, and the Californian Colonials Band.

SATURDAY, MARCH 5—

8:00 to 10:00 p. m.—Eddie Mills' 14 Strings of Harmony; St. Elmo Russell, piano accordian. Program by the Bureau of Public Safety of the Los Angeles Police Department.

1:00 to 2:00 a. m.—Harry Judson Entertainers' Hour.

Program Published as Submitted by the Station.

Major Lawrence Mott
Announcer

Avalon, California—211.1 Meters

KFWO

THE ISLAND STATION

Power 250 Watts—Western Electric Equipment
"Katalina for Wonderful Outings"

MAJOR LAWRENCE MOTT, Owner-Operator
MISS FRANCES HEWITT, Studio & Program Dir.
"The Isle With a Smile"

WINTER SCHEDULES AT KFWO

The Mott Station at Catalina Island, California
(in Effect Week of Sept. 20th)

DAILY EXCEPT MONDAY—

12:30 to 1:30—Hotel St. Catherine Orchestra.

6:30 to 8:00—St. Catherine Orchestra.

DAILY EXCEPT MONDAY, THURSDAY AND SUNDAY—

6:00 to 6:30—Studio.

MONDAYS: Silent.

TUESDAYS: 5:00 to 6:00—Miss Hewitt's Golden Hour.
6:00 to 8:00—Studio.

WEDNESDAYS: 8:00 to 9:00—Studio Program.
9:00 to 12:00 Midnight—Overseas.

THURSDAYS: 8:00 to 9:00—Studio Program.

FRIDAYS: 5:00 to 6:00—Miss Hewitt's Golden Hour.
6:00 to 6:30—Wrigley Chimes.

SATURDAYS: 3:00 to 4:30—Rebroadcast of KNX.
9:15 to 10:00—Studio.

SUNDAYS: 5:00 to 6:00—Miss Hewitt's Golden Hour.
6:00 to 6:30—Wrigley Chimes.
8:00 to 9:15—Lobby Concert.

Victor Electrola used during all programs.

Program Published as Submitted by the Station.

290 Stations!

Japan - Australia - New Zealand

By Using a

Use this Radio Power Box one week on your Radiola Semi-portable 24, 26 and 28, and other types of super-heterodynes, then if you are not satisfied, return box and the purchase price will be refunded.

This model built for Radiola and other types of Super-Heterodynes.

Now \$6.00

MODEL NO. 24

RADIO POWER BOX

Results Guaranteed

Janu Robles, Calif., Jan. 30th, 1927.

SAN TEE CO.

Dear Sirs:

About three weeks ago I sent for one of your No. 24 Power Boxes, with which I am more than satisfied.

Last night I brought in JOAK, Japan, and 5CL and 2BL, Australia, on LOUD SPEAKER. I also have other Japanese and Australian stations other than these, and, too, I have had New Zealand. In Canada, Mexico and the United States I have had 290 stations. One 15-watt in San Antonio, Texas, 10-watt in Seattle and 5-watt in Stockton. I am using a No. 28 Radiola with loop aerial and your booster No. 24 with about 140 feet of No. 14 stranded wire running south for aerial. My ground is six feet of two-inch pipe driven in ground and heavy insulated wire soldered to it, and leads to booster which sits over No. 1 tube, first detector.

406 Sixteenth Street.

Sincerely,

ELIJOTT KIRKPATRICK.

Immediate Attention Given Mail Orders

THE SANTEE CO.

216 Calo Building
443 S. San Pedro St.

Telephone TUCKER 4951
Los Angeles, Calif.

"HAL" G. NICHOLS
Announcer

Long Beach, California—233 Meters

KFON

1280 KILOCYCLES—750 WATTS

NICHOLS & WARRINER, INC.

Studio 211 Jergins Trust Bldg. Phones 617-19, 614-60

Business Office, 212 Jergins Trust Bldg.

Phones: 617-19, 614-60

HAL G. NICHOLS, Manager and Studio Director

"Where Your Ship Comes In"

DAILY EXCEPT SUNDAY—

- 10:15 to 10:30 a. m.—"Devotion Period."
- 10:30 to 11:30 a. m.—Physiology of Beauty, Georgia O. George.
- 11:30 a. m. to 12:00 noon—Press-Telegram news.
- 12:00 noon—Lost and found announcements.
- 4:00 to 4:30 p. m.—Press-Telegram Late News.
- 4:30 to 6:00 p. m.—KFON Concert Orchestra.
- 6:00 to 6:15 p. m.—Request program.
- 6:15 to 7:00 p. m.—KFON Concert Orchestra.

DAILY EXCEPT MONDAY—

- 2:30 to 4:00 p. m.—Municipal Band Concert.

DAILY EXCEPT SUNDAY AND MONDAY—

- 7:30 to 9:00 p. m.—Municipal Band and studio programs.

SUNDAY, FEBRUARY 27—

- 11:00 a. m. to 12:30 p. m.—Church of the Nazarene, Rev. L. A. Reed.
- 1:30 to 2:30 p. m.—Musical program presented by Wm. Conrad Mills.
- 4:00 to 5:00 p. m.—Vesper Hour.
- 5:00 to 6:00 p. m.—KFON Concert Orchestra, sponsored by Long Beach Business Men.
- 6:15 to 7:00 p. m.—KFON Concert Orchestra.
- 7:00 to 7:45 p. m.—Fountain Club Cafe Orchestra.
- 7:45 to 9:00 p. m.—Services from First Church of Christ, Scientist, by remote control.
- 9:00 to 12:00 midnight—"Everybody's Night"—amateurs and professionals.

MONDAY, FEBRUARY 28—

- 12:00 to 12:30 p. m.—Mae Day Beauty Salon; musical program.
- 1:00 to 1:30 p. m.—Wilshire Ionoca Co. program, featuring Clarence and Doris.
- 7:00 to 8:00 p. m.—Thrifty Sandy program, sponsored by Citizens State Bank.
- 8:15 to 9:00 p. m.—"The Haymakers," featuring old-time dance music.
- 9:00 to 12:00 midnight—"Kiwanis Frolic."

TUESDAY, MARCH 1—

- 12:00 to 12:30 p. m.—Kay & Burbank Co. musical program.
- 1:00 to 1:30 p. m.—Kiwanis Club luncheon.
- 1:30 to 2:30 p. m.—Woman's Music Study Club, direction Ruth Parkinson.
- 7:00 to 7:30 p. m.—Novelty program.
- 7:30 to 8:00 p. m.—"Chat for Booklovers," presented by Hewitt's Bookstore.
- 9:00 to 10:00 p. m.—"The Hour De Luxe."
- 10:00 to 11:00 p. m.—Majestic Ballroom Orchestra, by remote control.
- 11:00 to 12:00 p. m.—Capitol Theatre organ recital, by remote control.

WEDNESDAY, MARCH 2—

- 12:00 to 12:30 p. m.—Mae Day Beauty Salon musical program.
- 12:30 to 1:00 p. m.—American Markets sponsoring musical program.
- 1:00 to 1:30 p. m.—Rotary Club luncheon.
- 1:30 to 2:00 p. m.—Wilshire Ionoca Co. program, featuring Clarence and Doris.
- 2:00 to 2:30 p. m.—Department of Numerology.
- 7:00 to 7:30 p. m.—Studio program.
- 10:00 to 11:00 p. m.—Pacific Coast Club Orchestra, by remote control.
- 11:00 to 12:00 p. m.—Capitol Theatre organ recital, by remote control.

THURSDAY, MARCH 3—

- 12:00 to 12:30 p. m.—Kay & Burbank Co., musical program.
- 7:00 to 8:00 p. m.—Studio program.
- 9:00 to 10:00 p. m.—Shell Oil Company's Orchestra.
- 10:00 to 11:00 p. m.—Majestic Ballroom Orchestra, by remote control.
- 11:00 to 12:00 p. m.—Capitol Theatre organ recital, by remote control.

FRIDAY, MARCH 4—

- 12:00 to 12:30 p. m.—Eureka Bakery, musical program.
- 12:30 to 1:00 p. m.—American Markets, sponsoring musical program.
- 1:00 to 1:30 p. m.—Wilshire Ionoca Co., program featuring Clarence and Doris.
- 1:30 to 2:00 p. m.—Mae Day Beauty Salon, musical program.
- 2:00 to 2:30 p. m.—Department of Numerology.
- 7:00 to 7:30 p. m.—Church of Christ, by Rev. Earnest Beam.
- 7:30 to 7:45 p. m.—"A Seline Sizer program."
- 7:45 to 8:00 p. m.—"Lucky Jim" Investment Chat, by Seaboard Bond & Mortgage Co.
- 9:00 to 10:00 p. m.—Gaskill Manufacturing Co. and Misaman Radio Company program.
- 10:00 to 12:00 midnight—"Elks' Frolic, Lodge No. 888.

SATURDAY, MARCH 5—

- 12:00 to 12:30 p. m.—Kay & Burbank Co. musical program.
- 1:30 to 2:30 p. m.—Fountain Club Cafe Orchestra.
- 7:00 to 8:00 p. m.—Pacific Coast Club Orchestra, by remote control.
- 9:00 to 10:00 p. m.—The Minstrel Show.
- 10:00 to 11:00 p. m.—Pacific Coast Club Orchestra, by remote control.
- 11:00 to 12:00 midnight—Capitol Theatre organ recital, by remote control.

Program Published as Submitted by the Station.

"B" Eliminator TESTING Problem Solved by Sterling

Model R-415

TO GET full value from your "B" Eliminator you must know that your "B" Power is delivering the right amount of voltage to detector, amplifier and power tube.

Low resistance voltmeters suitable for testing batteries are worthless for testing "B" Eliminators. This specially designed High Resistance Sterling is accurate for both.

Whether this voltmeter is used in your business or for your own set, it is essential if you want the facts about any "B" Eliminator. Also tests all D. C. circuits.

Sterling R-415 VOLTMETER

A laboratory meter at the remarkably low price of

\$8.50

DETSCH & COMPANY
SAN FRANCISCO • LOS ANGELES
555 Turk St. 1939 E. 16th St.

Thousands say it has helped their
RECEPTION

Maybe it will improve your set!

Reg. U.S. Pat. Off.

GILCREST-CROSS Non-directional Aerial eliminates most of the interference affecting long horizontal aerials by arresting the broadcast waves perpendicularly. Rises 18 feet above roof. Easy to install.

TWO SIZES

24 inch - - - \$9.00
30 inch - - - 10.00

Prepaid anywhere in U.S.A.

GILCREST & QUINN

2052 MARKET STREET
SAN FRANCISCO

FERRANTI

Audio Frequency Transformers

For the finest tone quality, for the best reception, use Ferranti Audio Frequency Transformer A. F. 3—ratio 3½ to 1—\$12. For the next best results use Ferranti A. F. 4—ratio 3½ to 1—\$8.50.

Factory Representative

BALDWIN PACIFIC CO.

640 Natoma Street

San Francisco, Cal.

PAC. WHOLESALE RADIO CO.
1310 S. San Pedro St.
Los Angeles, Cal.

THE ELECTRIC CORP.
1080 Santee Street
Los Angeles, Cal.

TOM SEXTON
Announcer

San Diego, California—245.8 Meters

KFSD

100 WATTS—1220 KILOCYCLES
AIRFAN RADIO CORPORATION
U. S. Grant Hotel, 326 Broadway, San Diego. Main 8661
RAYMUND V. MORRIS, President
TOM SEXTON, Announcer

"Kiss From San Diego"

DAILY EXCEPT SUNDAY—

6:00 to 7:00 p. m.—Nightly musical review.
10:00 to 11:00 p. m.—Harvey Ball and his U. S. Grant Hotel Orche

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

3:00 to 4:00 p. m.—Temple service of the Theosophical University

MONDAY, FEBRUARY 28—

7:00 to 8:00 p. m.—Studio hour.
8:00 to 9:00 p. m.—First Unitarian Church program. Howard B. Bard.
9:00 to 10:00 p. m.—Mixed musical program.

TUESDAY, MARCH 1—

7:00 to 8:00 p. m.—Studio hour.
8:00 to 9:00 p. m.—Union Title Company "Classic Hour" program.
9:00 to 10:00 p. m.—Mixed musical program.

WEDNESDAY, MARCH 2—

7:00 to 7:30 p. m.—Courtesy program by Wilshire's Ionaco Company.
7:30 to 8:30 p. m.—Concert program furnished by the Theosophical University
8:30 to 9:30 p. m.—C. C. Tatum, realtor, Bay Hills Orchestra.
9:30 to 10:00 p. m.—"Popular" Orthophonic program.

THURSDAY, MARCH 3—

7:00 to 8:00 p. m.—Police program, dance music and concert music.
8:00 to 9:00 p. m.—John P. Mills, Inc., Point Loma Orchestra.

FRIDAY, MARCH 4—

7:00 to 8:00 p. m.—Studio hour.
8:00 to 9:00 p. m.—P. M. Dairy Concert Orchestra, Instrumental Trio.
9:00 to 10:00 p. m.—Mixed musical program.

SATURDAY, MARCH 5—

7:00 to 8:00 p. m.—San Diego Senior High School program.
8:00 to 9:00 p. m.—Mme. de Beauviere, "Franco-American" hour.
9:00 to 10:00 p. m.—"Classic" hour Orthophonic recital.

Program Published as Submitted by the Station.

Alternating Current Transformers

**Filament
Trans.
\$5.00**

**I Specialize on Operating Sets
Without Batteries**

RAY CAMPBELL

**Plate
Trans.
\$5.00**

1217 Dwiggins Street, near N. Huntington Drive, Two Blocks from Sierra Vista Station,
LOS ANGELES, CALIF. Phone GARfield 7891. Wholesale Dealers: COOK-NICHOLS.

TRANSTROM INTERMEDIATE TRANSFORMERS

Put the "Real Stuff" into

SUPER-HETERODYNES

Increasing Their Selectivity, Sensitivity and Distance 100 per cent

Service and Accessories for All Sets—Portable Cabinets Made to Order

SIERRA RADIO LABORATORIES

318 W. Fifth St.

Los Angeles, Calif.

VAndike 6464

NOW THE **SUPREME R-F 5** IS SOLD
FACTORY DIRECT TO YOU
5-Tube Console Complete

\$59

Built-in speaker, large tubes, 100 A. H. Rubber Case Battery even the inside aerial is included—nothing else to buy.

Selectivity :: Quality :: Distance

New Modified S. L. F. condensers allow ample separation of low wave lengths and gives absolute selectivity on all stations. Using Kellogg's laboratory grade transformers assures you of tone perfection, and for distance the utmost in sensitivity has been achieved through proper design of condensers and inductance.

Made of Finest Parts Obtainable

The Supreme—Made of the finest of material such as Kellogg, Yaxley, Carter, C. R. L., Benjamin, Bakelite coils.

Order Your Set Today

and you'll say, like everyone else that hears the Supreme, "That's the best receiver I ever heard—it's wonderful." It's simply not equalled for purity of tone or fidelity of reproduction. Remember every part is guaranteed to you—you take no chances.

THE PATTERSON FACTORY TO YOU SALES PLAN

puts a guaranteed \$155 console, 5-tube receiver in your home for cash at about \$35 less than the actual wholesale price. Volume production is the answer.

Patterson Radio Manufacturing Co.

Established 1921

239 S. Los Angeles St.—VA. 8139

Los Angeles, Calif.

CURTIS PECK
Announcer

San Francisco, California—428.3 Meters

KPO

1000 WATTS—700 KILOCYCLES
HALE BROTHERS AND THE CHRONICLE
ALBERT J. HODGES, Technical Director
Phone Kearney 5777

"The Voice of San Francisco"

DAILY EXCEPT SUNDAY—

- 6:45, 7:15 and 7:45 a.m.—Daily health drill by Hugh Barrett Dobbs
- 10:10 a.m.—Household Hints.
- 10:30 a.m.—"Ye Towne Crier."
- 12:00 noon—Time signals and Scripture reading.
- 1:00 to 2:00 p.m.—Rudy Seiger's Fairmont Hotel Orchestra.
- 3:30 to 5:30 p.m.—Palace Hotel Concert Orchestra.
- 6:30 to 6:15 p.m.—Children's Hour.
- 6:15 to 8:30 p.m.—"Ye Towne Crier."
- 6:30 to 7:00 p.m.—States Restaurant Orchestra.
- 7:00 to 7:30 p.m.—Rudy Seiger's Fairmont Hotel Orchestra
- 7:30 to 8:00 p.m.—Silent.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

- 9:45 to 10:45 a.m.—Undenominational and non-sectarian church service. Uda Waldrop at the organ.
- 10:45 a.m.—"Ye Towne Crier," giving the United States weather forecast and general information.
- 2:40 to 4:15 p.m.—Concert of the San Francisco Symphony Orchestra, Alfred Hertz, director, to be broadcast from the New Curran Theatre by KPO, KFI and KGO.
- 6:00 to 6:30 p.m.—States Restaurant Orchestra, Waldemar Lind director.
- 6:30 p.m.—"Ye Towne Crier," giving general information.
- 6:35 to 8:35 p.m.—Palace Hotel Concert Orchestra, Cyrus Trobde director.
- 8:35 to 10:00 p.m.—Rudy Seiger's Fairmont Hotel Concert Orchestra.
- 10:00 to 12:00 p.m.—John Wolohan and his Californians at the Trianon Ballroom.

MONDAY, FEBRUARY 28—

- 8:00 to 8:10 p.m.—Chamber of Commerce talk on "Industrial San Francisco," by Capen A. Fleming, director Industrial Department.
- 8:10 to 8:25 p.m.—Book reviews by Harold A. Small, of the Chronicle.
- 8:25 to 9:00 p.m.—Bridge lesson No. 18.
- 9:00 to 10:00 p.m.—Studio program.
- 10:00 to 11:00 p.m.—Billy Long's Cabirians.
- 11:00 to 12:00 p.m.—KPO's Variety Hour, presenting the KPO well known artists.

TUESDAY, MARCH 1—

- 8:00 to 9:00 p.m.—"Uda Waldrop Hour," featuring Uda Waldrop, KPO's official organist, at the organ of the First Unitarian Church.
- 9:00 to 10:00 p.m.—Studio program.
- 10:00 to 11:00 p.m.—Palace Hotel Rose Room Dance Orchestra, Gene James director.
- 11:00 to 12:00 p.m.—John Wolohan and his Californians at the Trianon Ballroom.

WEDNESDAY, MARCH 2—

- 8:00 to 9:00 p.m.—Program by the Atwater Kent Artists, under the auspices of Ernest Ingold, Inc.
- 9:00 to 10:45 p.m.—KFI and KPO, Los Angeles Philharmonic Orchestra.
- 10:45 to 12:00 p.m.—Billy Long's Cabirians.

THURSDAY, MARCH 3—

- 8:00 to 9:00 p.m.—Studio program.
- 9:00 to 10:00 p.m.—Studio program.
- 10:00 to 11:00 p.m.—Palace Hotel Rose Room Dance Orchestra, Gene James director.
- 11:00 to 12:00 p.m.—John Wolohan and his Californians at the Trianon Ballroom.

FRIDAY, MARCH 4—

- 8:00 to 10:00 p.m.—Walter Krausgrill's Balconades Ballroom Orchestra.
- 10:00 to 11:00 p.m.—States Restaurant Orchestra, Waldemar Lind director.
- 11:00 to 12:00 p.m.—John Wolohan and his Californians at the Trianon Ballroom.

SATURDAY, MARCH 5—

- 6:30 to 7:30 p.m.—States Restaurant Orchestra, Waldemar Lind director.
- 8:00 to 9:00 p.m.—Simultaneous broadcast by KPO and KFI of a program presented by the San Francisco branch of the manufacturers of White King and Mission Bell Soap.
- 9:00 to 10:00 p.m.—Palace Hotel Rose Room Dance Orchestra, Gene James director.
- 10:00 p.m. to 1:00 a.m.—Walter Krausgrill's Balconades Ballroom Orchestra.
- 9:00 to 11:00 p.m.—Intermissions by Maurice Gunsky, tenor, and Merton Bories, pianist.

Program Published as Submitted by the Station.

NO FOOLIN' FOLKS!!! "WESCO" Low Loss Antennae

deliver the goods. One will increase your reception by giving you greater volume on distant stations, and clearer tone quality on local broadcasting stations. It is non-directional, receiving equally in all directions. Easily installed, only requiring a single 20-foot pole. Comes complete with heavy duty insulators and a 19-stranded rubber-covered lead-in cable.

If your dealer does not stock them he will be glad to get one for you, or you may order direct.

LOW LOSS ANTENNA

Price
\$7.50

WEST COAST RADIO CO.

PHONE VERMONT 1893

2407 WEST SLAUSON AVE

LOS ANGELES.

Bristophon

ELECTRIC POWER AMPLIFIER

Electrifies the ordinary phonograph and gives it the tone range, sweetness and volume of the new "phonic" instruments. Operates in three ways: (1) with radio Power Speaker, (2) with radio Power Amplifier, (3) with radio Speaker only.

Write our distributors if your dealer doesn't have it

Price \$45.00

Pacific Coast Distributors:

SAN FRANCISCO:
Pacific States Elec. Co.
875 Mission St.
Leo. J. Meyberg Co.
973 Mission St.

LOS ANGELES:
Pacific States Elec. Co.
238 S. Los Angeles St.
Leo. J. Meyberg Co.
1022 S. Wall St.

SPOKANE:
Pacific States Elec. Co.
122 S. Lincoln St.

OAKLAND:
Leo. J. Meyberg Co.
921 Dawson St.

SEATTLE:
Pacific States Elec. Co.
570 First Ave., No.

PORTLAND:
Pacific States Elec. Co.

Manufactured by
The Bristol Company
WATERBURY, CONN.

Howard I. Müholland
Announcer

Oakland, California—361.2 Meters

KGO

4000 WATTS—830 KILOCYCLES
PACIFIC COAST STATION, GENERAL ELECTRIC CO.
Phone Fruitvale 5980

DAILY EXCEPT SUNDAY—

11:30 a. m. to 1:00 p. m.—Hotel Leamington concert.

1:30 and 6:00 p. m.—Stock and weather reports. Baseball scores.

6:00 to 6:55 p. m.—Bem's Little Symphony Orchestra

6:55 to 7:30 p. m.—Weather and stock reports.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

11:00 a. m.—First Presbyterian Church service.

2:40 p. m.—San Francisco Symphony Orchestra concert

6:30 to 7:30 p. m.—Concert by Bem's Little Symphony Orchestra.

7:30 p. m.—Weather Bureau report.

7:35 p. m.—First Presbyterian Church service, Oakland.

9:00 to 10:00 p. m.—Concert by Bem's Little Symphony Orchestra.

MONDAY, FEBRUARY 28—

4:00 to 5:00 p. m.—California Federation of Women's Clubs.

5:30 to 6:00 p. m.—KGO Kiddies' Klub.

TUESDAY, MARCH 1—

5:00 p. m.—Lectures by Dr. Virgil E. Dickson.

8:00 to 9:00 p. m.—The Pilgrims. Eveready program by National Carbon Company

9:00 p. m.—Joseph Henry Jackson, "Chats About New Books."

9:20 p. m.—Surprise broadcast.

10:30 to 11:30 p. m.—John Wharry Lewis Orchestra.

WEDNESDAY, MARCH 2—

5:30 p. m.—"For Instance," by General Jackson.

8:00 p. m.—Farm program. W. O. W. Male Trio.

THURSDAY, MARCH 3—

5:00 to 6:00 p. m.—George W. Ludlow, "Friend to Boys."

8:00 to 9:00 p. m.—"The Serenade," comic opera.

9:00 to 12:00 p. m.—John Philpott's Midshipmen.

FRIDAY, MARCH 4—

8:00 p. m.—Studio program.

SATURDAY, MARCH 5—

8:00 p. m.—"Weekly Sport Review," by Al Santoro.

8:15 to 9:15 p. m.—Program from Hotel Leamington, Oakland.

9:15 p. m. to 1:00 a. m.—Dance music, Wilt Gunzendorfer's Hotel Whitcomb Band.

Program Published as Submitted by the Station.

KEX

Portland, Oregon—447 Meters

4000 WATTS

THE WESTERN BROADCASTING COMPANY, PORTLAND

PROGRAM COMMENCING SUNDAY, FEBRUARY 28, 1927

DAILY EXCEPT SUNDAY—

5:30 to 6:00 p. m.—Radio code practice and daily radio chat by Clarence Clark, technical director of KEX.

6:00 to 6:30 p. m.—Children's Hour by direct wire from Wremers Chateau.

6:30 to 8:00 p. m.—Congress Hotel dinner music; Jimmie Davis and his Pompeian Orchestra.

8:00 to 9:00 p. m.—Studio program.

9:00 p. m.—Western Union time signals.

TUESDAY, THURSDAY, SATURDAY

9:00 to 10:30 p. m.—Studio program.

10:30 to 12:00 p. m.—Dance music, direct wire from Kromers Chateau.

SUNDAY ONLY—

3:00 to 5:00 p. m.—Concert Orchestra.

5:00 to 6:00 p. m.—Church services.

6:00 to 8:00 p. m.—Congress Hotel dinner music.

8:00 to 9:00 p. m.—Studio program.

9:00 p. m.—Time signals, Western Union time signals.

9:00 to 10:30 p. m.—Studio program.

10:20 to 12:00 p. m.—KEX Frolic.

Program Published as Submitted by the Station

OUR EXCEPTIONAL OFFER

*Get the Two Greatest Radio Magazines
For Almost the Price of One!*

SAVE \$2.00

RADIO NEWS—The National Radio Monthly
with the largest circulation and following of
any Radio publication in the world—

Regular Price \$2.50

RADIO DOINGS—The Leading Pacific Coast
Radio Weekly—the Radio authority of the
Pacific Coast—

Regular Price \$3.00

These two leaders in their respective fields—the great
National Monthly and the great Pacific Coast Weekly—

BOTH NOW FOR \$3.50

You Can't Afford to Pass This Offer By

Attach Money Order, Check or Currency to the Coupon and Mail to Us
Right Now

RADIO DOINGS,
407 E. Pico Street,
Los Angeles, Calif.

*Or Conger & Moody,
Sharon Bldg., San Francisco, Calif.*

Send me **RADIO DOINGS** and "**RADIO NEWS**" for one year.
I enclose \$3.50.

Name.....

Address.....

City and State.....

(Specify NEW or RENEWAL)

STEPHEN I. GAYLORD
Announcer

Portland, Oregon—491.5 Meters
KGW

1000 WATTS—610 KILOCYCLES
THE MORNING OREGONIAN
"Keep Growing Wiser"

DAILY EXCEPT SUNDAY—

7:15 a. m.—Setting up exercise.
9:45 to 10:00 a. m.—Women's health exercises.
10:00 to 11:30 a. m.—Town Crier, weather reports, news items.
12:30 to 1:30 p. m.—Noon concert.
6:00 to 7:00 p. m.—Dinner Concert.
7:30 to 7:45 p. m.—Weather and market reports.

WEEK COMMENCING SUNDAY, FEBRUARY 27, 1927

SUNDAY, FEBRUARY 27—

10:55 to 12:30 p. m.—Morning services from the St. Stephens Pro-Cathedral.
4:00 to 6:00 p. m.—KGW Salon Orchestra.
7:30 to 9:00 p. m.—Evening services from the Hinson Memorial Baptist Church.
9:00 to 10:00 p. m.—Concert by the Chevrolet Little Symphony Orchestra.

MONDAY, FEBRUARY 28—

7:00 to 7:30 p. m.—Children's program.
8:00 to 10:00 p. m.—Vaudeville entertainment.
10:00 to 12:00 p. m.—Dance music by McElroy's Orchestra.

TUESDAY, MARCH 1—

2:30 to 3:00 p. m.—Women's matinee.
8:00 to 10:00 p. m.—Educational program.
10:00 to 12:00 p. m.—Dance music, featuring Herman Kenin and his orchestra.

WEDNESDAY, MARCH 2—

7:00 to 7:15 p. m.—Utility service.
7:30 to 8:00 p. m.—Albers Poultry School.
8:00 to 9:00 p. m.—Concert, courtesy 7th U. S. Infantry Band.
9:00 to 10:00 p. m.—Concert, by Maxwell-House-Coffee Orchestra, simultaneously with KFOA and KHQ.

THURSDAY, MARCH 3—

7:45 to 8:00 p. m.—Lecture, given under the auspices of the Catholic Truth Society of Oregon.
8:00 to 10:00 p. m.—Vaudeville entertainment.

FRIDAY, MARCH 4—

2:00 to 3:00 p. m.—Women's matinee.
7:00 to 7:30 p. m.—Children's program.
7:30 to 8:00 p. m.—Poultry talk.
8:00 to 9:00 p. m.—Concert by the Mission Bell Orchestra, from KGW through KFOA and KHQ.
9:00 to 10:30 p. m.—Dance music by Cole McElroy's orchestra.
10:30 to 12:00 p. m.—Weekly frolic of the Keep Growing Wiser Order of Hoot Owls broadcast with KMO, KFOA, KHQ.

SATURDAY, MARCH 5—

9:00 to 10:00 p. m.—Concert, Calumet Instrument Quartet.
10:00 to 12:00 p. m.—Dance music, featuring Herman Kenin and his orchestra.

Program Published as Submitted by the Station.

PALMER RADIO LABORATORY

Established 1923

Specializing in

SUPER-HETERODYNES AND INFRADYNES

Intermediate Transformers Made and Calibrated

Also all other types of receivers made to operate efficiently

Satisfaction Guaranteed or No Charge

Advice Free

Open Evenings Till 9 P. M.

Courtesy to All

4529 S. Vermont, Los Angeles. Phone VERmont 7883

The Upper Layer

By K. G. ORMISTON

(Editor's Note—In our last issue we reported that the Bureau of Standards had announced the completion of experiments resulting in proof of the existence of the so-called Heaviside Layer. Inasmuch as every listener in who has observed "fading" of a distant station is concerned with this subject, Mr. Ormiston is here giving some details of the experiments and conclusions.)

The scientific experiments conducted last year by the Bureau of Standards, the Naval Research Laboratory, the Radio Corporation of America and the Carnegie Institute of Washington throw considerable light on the phenomena of fading.

In order to explain radio transmission over more than comparatively short distances and to account for fading, it has

Fig. 1 Direct Wave

Fig. 2 Direct and Reflected Waves

long been assumed that there is an electrical "ceiling" in the upper atmosphere fifty or more miles above the earth's surface. It has been supposed that this "ceiling" consists of a layer or strata of free ions and electrons probably emanating from the Sun, and therefore constituting a good conductor of magnetic energy.

The scientists reasoned that if such a layer did exist, it should be possible over short distances to detect two impulses at the receiving station for each one sent out from the transmitter. One impulse would be due to the portion of the wave which followed the earth's surface, and the second would result from portion of the wave reflected back to earth from the "ceiling" or upper conducting surface. There should be an appreciable interval of time between the

two, since the reflected wave must travel a greater distance than the one arriving in the direct horizontal path.

A receiving station was set up eight miles from a transmitting station. The transmitter was arranged to send out groups of waves, each having a duration of 1/1000 of a second. At the receiving end the signals were detected, amplified, and recorded by photographing the tracings made by an oscillograph.

The photographic records show conclusively that each wave registered twice under certain conditions. A reproduction of the oscillograph record shown in Figure 1 illustrates the reception of the direct wave only, while Fig. 2 shows the "reflection from the ceiling," arriving an instant behind each direct wave. It required many months of experimenting to develop methods by which the two waves could be accurately recorded and the interval of time between their arrivals measured.

It is clear that since two impulses reach the receiver for each one transmitted, that two different paths are used. Knowing the speed of the waves, and having measured the interval of time between arrivals, it was found that the second arrival, the "reflected" wave, must have been turned back at a height of about 100 miles. During prolonged observations it was found that the upper reflecting surface varied in height above the earth, this variation being all the way from 30 to 150 miles. Furthermore, that its efficiency as a reflector varied, the changes at times being very sudden. The rise and fall of the layer, the changes in its reflecting ability and the

(Continued on page 76)

Broadcast

George McClelland, vice-president of the National Broadcasting Company, owners of stations WJZ and WEAJ of New York City, and now inaugurating a nation-wide chain of broadcasting stations, is in Los Angeles to further the extension and strengthening of Western programs. G. J. Poyden, who has been appointed Pacific Coast manager for the company, will follow soon.

The return of the fights as a regular Friday evening feature over KNX, the Evening Express radio station, has met with instant approval from listeners. The main event of the American Legion Stadium weekly card is put on the air. Curtis Benton, scenario writer, gives a blow by blow account of the battle, round by round, KNX has arranged a flexible program preceding the fight, so it is possible to start at the first round. Many times knockouts in the preliminaries bring the starting time of the big bout very early. By doing this fans are assured of the entire bout.

The new Burbank broadcasting station, call letters KELW, operates on 535 meters wave-length and 250 watts power. They are on the air daily from 6 to 7 p. m., and from 8 to 10 p. m. In addition to these programs there is an afternoon broadcast on Sunday, from 2 to 4 p. m.

Model No. 25
GOODWORK RAI
 6715 Avalon Blvd. Open Evening

Broadcasters' Digest

George McClelland, vice-president of the National Broadcasting Company, owners of stations WJZ and WEAJ of New York City, and now inaugurating a nation-wide chain of broadcasting stations, is in Los Angeles to further the extension and strengthening of Western programs. G. J. Poyden, who has been appointed Pacific Coast manager for the company, will follow soon.

The return of the fights as a regular Friday evening feature over KNX, the Evening Express radio station, has met with instant approval from listeners. The main event of the American Legion Stadium weekly card is put on the air. Curtis Benton, scenario writer, gives a blow by blow account of the hattle, round by round, KNX has arranged a flexible program preceding the fight, so it is possible to start at the first round. Many times knockouts in the preliminaries bring the starting time of the big bout very early. By doing this fans are assured of the entire bout.

The new Burbank broadcasting station, call letters KELW, operates on 535 meters wave-length and 250 watts power. They are on the air daily from 6 to 7 p. m., and from 8 to 10 p. m. In addition to these programs there is an afternoon broadcast on Sunday, from 2 to 4 p. m.

The Los Angeles Council on International Relations is sponsoring a series of nine o'clocks from KHJ each week on Friday with noted speakers discussing each topic in ten minutes' time.

Four years old and still growing wiser and funnier is the famous KGW Keep Growing Wiser Order of Hoot Owls which celebrated its birthday a few days ago. Telegrams by the hundred, telephone calls that blocked the switchboard, and a stack of letters that left the mail carrier an old broken man, helped to make the occasion more memorable. A stupendous donation of cakes, ice cream, ginger ale, candy and the etcetera ad infinitum that were received from widely separated points all but made a wreck of the "Owls."

Station KFWI of San Francisco changed owners recently. Gilson Willets is now presiding as general manager. Mr. Willets has enjoyed a wide and varied experience in the radio field. He was for two years at WOC, Davenport, Iowa, and then engineer and manager of WRNY, New York. From there he jumped to WDBO at Winterpark, Florida. After the Florida crash, Mr. Willets went in search of a still finer climate and found it in California.

Model No. 25

An Exceptional Buy!

This cabinet is made of batan Mahogany, beautifully finished. A most attractive model.

12 to 14x7" panel, 10 inches deep.

Only \$7.75

Send for our illustrated catalogue

GOODWORK RADIO CABINET SHOP

6715 Avalon Blvd.

Open Evenings and Sundays

Los Angeles, Calif.

The Woman's Page

(Continued from page 16)

boiled eggs with a fork until they are mealy; add 1 teaspoonful of melted butter, 2 tablespoons vinegar, 1 tablespoon tomato catsup, a little salt and 1 teaspoonful Gebhardt's Chili powder; mix thoroughly, squeezing in the juice of half a lemon. Toss the oysters up in this sauce and serve on shredded celery and lettuce. This is an unusual and delightful Spanish salad.

The German recipe is more hearty, a foundation for a luncheon or even dinner. Place in a shallow baking-dish alternate layers of cooked sauerkraut and raw oysters, with sauerkraut on the bottom and top of the dish. Over the top layer place strips of fat bacon. Cook in a quick oven about half an hour. A Katzenjammer Salad uses 1 dozen large oysters, dipped in cracker-crumbs, and fried in hot olive oil; drain on blotting paper; lay flat on dish and place on ice. Whip until stiff, $\frac{1}{2}$ cup sour cream; add yolks of 2 eggs, beaten, salt, dry mustard and sugar to taste. Whip all together; add a teaspoonful each of olive oil and lemon juice. Rub the salad bowl with a slice of onion and line with lettuce. Cut the oysters in half and mix with a cupful of finely minced crisp white cel-

The Upper Layer

(Continued from page 74)

interference between the reflected and direct waves account for the phenomena of fading.

At times, instead of one reflection there would be several, indicating a rough or corrugated surface of the layer, and accounting for distortion and mushy reception. Research laboratories are attacking the many other problems and far-reaching effects which the ionization of the upper atmosphere involve.

Through the use of the radio compass, the S. S. Clearton, heavily loaded with coal, minus her rudder and drifting helpless in the North Atlantic, about 380 miles east of New York, was rescued by the Coast Guard Cutter Seneca. This despite the fact of pitch darkness, at midnight and gales and rough seas.

In each room of a Los Angeles hotel is placed a notice which reads, "For your entertainment we are prepared to place a six-tube portable radio set in this room on a reasonable rental basis."

ery; heap these in the center, and pour the dressing over all.

**Y
O
U
R**

Transmitting and receiving equipment designed and constructed.
Radio and technical problems correctly solved.

Questions answered accurately.

Receiver and all other equipment carefully tested, repaired and calibrated.

**COMPLETE WORKING DRAWINGS OF AMERICA'S FINEST RECEIVER.
ADJUSTABLE OUTPUT TRANSFORMERS THAT MATCH TUBES
AND GOOD SPEAKERS FOR HIGH QUALITY.**

Transformers and Choke Coils to any requirement. Complete Speech Amplifiers and Control Panels for broadcast stations and public address systems or any parts for same. Punchings and design data for any Core, such equipment including that for tungar battery charging transformers of any capacity and voltage. High grade Resistance Wire, special alloy steels.

**FINEST EQUIPPED LABORATORY ON THE COAST
COME AND INSPECT IT.**

Technical Laboratory of N. E. Brown

Tel. THornwal 0270.

6805 S. Western Ave., Los Angeles

Timely Trade Topics

WHOLESALEERS BEWARE!

A number of jobbers of radio merchandise have been recently victimized by a party representing himself as an employee of the F. C. Nash Company of Pasadena.

This party has apparently stolen a book of purchase order blanks from the above concern and is presenting them to various wholesale houses in this vicinity.

All wholesalers are warned to look out for this man and should they be approached to get in touch with the Police Department immediately.

The Elkon Works, manufacturers of the famous Elkon dry charging devices, have perfected their chargers and A eliminators to take care of the low line voltage and line fluctuation that is at times present in the electric current supplied in Southern California.

Regardless of voltage drop the Elkon devices deliver a satisfactory output to charge the A storage battery properly and to keep it up to its fullest efficiency. The Yale Radio Electric Company are distributors in Southern California for Elkon products.

Neale, Inc., 1800 W. Pico street, Los Angeles, manufacturers of Nealite Neon Tube Signs, announce that they have eliminated all radio interference from their neon signs. These beautiful signs have long been recognized by merchants as business getters, but radio dealers have in many cases hesitated in buying one because of the interference from the high voltage transformers which operate the sign. Engineers of Neale, Inc., and the General Electric Company have solved this problem and the new General Electric transformers used will not cause the slightest hum in the most sensitive set.

C. E. Linebarger, president of The Chaslyn Company, Chicago, is visiting the Pacific Coast with his family and spent the week in Los Angeles. He announces the appointment of S. A. Winsor as their representative for Southern California. We are all familiar with the red, white and green balls, that tell us when our batteries are charged or need attention, and which are used extensively in A Power Units. Hydrometers which use these telltale little balls are the product of The Chaslyn Company.

George Brosch, sales manager of the Pacific States Division of the Erla Company, Chicago, is a recent visitor in Los Angeles. He reports excellent business for Erla products in the territory.

Mr. F. Clay McConnell, who has been associated with the Chanslor and Lyon Company of Los Angeles, Zenith distributors, for the past three years, announces the opening of a new Zenith Sales and Service Shop at 1241 Vine street, Hollywood, Cal. Mr. McConnell's experience in jobbing the Zenith line and his pleasing personality should be valuable assets in his new venture, and his many friends in the radio and automotive trades wish him every success.

Arthur S. Detsch, Security Building, Portland, is representing Carl A. Stone Company, in the Pacific northwest, representing Shamrock Manufacturing Company; Trimm Radio Manufacturing Company, and Hoosick Falls parts.

The next regular meeting of the Radio Manufacturers' Agents Association of Southern California will be held at noon, Friday, February 25, at the Alexandria Hotel, mezzanine floor. Members, please note the new place of meeting. A highly important subject will be discussed.

The 1930 Radio Receiver

Sounds funny—but it's true. Thousands of them are already in operation and the owners of these sets are hearing stations on the loud speaker which were ordinarily inaudible on the average 10-tube radio set. This new 1930 receiver is the INFRADYNE, sponsored by "RADIO" (Magazine), San Francisco. In the March issue of "RADIO," which most news dealers will have on sale in your vicinity on February 25th, the INFRADYNE is more fully described and many practical hints are given on its operation with a set of battery eliminators. Get the whole story of the INFRADYNE in the OFFICIAL INFRADYNE MANUAL, by Sargent and Rayment, the inventors of the circuit. This complete manual sells for twenty-five cents, postpaid. Drop a quarter in coin in an envelope, mail it to us and we will send the booklet to you postpaid. It's a story well worth reading and tells you what the 1930 radio set is like. Only a few hundred copies left. Orders must be received now to insure delivery.

Pacific Radio Publishing Co.

Pacific Building - - San Francisco

RAY-O-VAC

The French Battery Company of Madison, Wisconsin, is one of the largest manufacturers in the dry battery and flashlight field. The Company's products, advertised and sold under the trade name of Ray-O-Vac, are universally known for their high quality. This reputation the Company goes to great lengths to maintain. The secret of long service given by Ray-O-Vac products is the care taken in selecting raw materials, as well as in the process of manufacture. The purchaser of Ray-O-Vacs is certain to get the best that can be obtained.

The new radio batteries are the very latest effort to make Ray-O-Vac products the most serviceable of their kind to radio fans. The improved reception, with either of these batteries in the circuits, is very noticeable, due to their low internal resistance. Owing to a new type of construction they are light in weight, internal "shorting" is eliminated, and unusual dependability secured. These batteries are, indeed, "Radio's Best Battery."

FRENCH BATTERY COMPANY

Madison, Wisconsin

737 Terminal St.

Los Angeles

FEDERAL Ortho-Sonic

You will like Federal

Instinctively you will realize that Federal Ortho-Sonic is produced by master craftsmen of many years' experience.

The marvelous tone-quality, extreme selectivity and the ability to bring in distant stations will settle all doubts as to which radio receiver you will ultimately purchase.

WHY NOT SEE AND HEAR A FEDERAL TODAY?

We Recommend

Eliminators

Elkon
Modern
Sterling
Balkite

Cunningham
RADIO TUBES

Since 1915-
Standard for all Sets
In the orange and blue carton

Speakers

Amplion
Enchanter
Herald
Fine Arts

Wholesale Distributors

Yale Radio Electric Co.

LOS ANGELES

1111 Wall Street

WEstmore 3351

This file including all text and images are from scans of a private personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at <http://www.otrr.org/>

Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.