

XII

IN THIS ISSUE

40 Pages of Programs

18 Pages of Feature Articles

Pictures of Artists

DX Schedules

Short-Wave Stations

Messages of Leading Advertisers

"THE LEADING RADIO GUIDE OF THE PACIFIC COAST"

CROSLEY

Announces NEW MODELS---

The Greatest Radio Values Ever Offered

---extra value
---extra performance
---extra satisfaction

Buyers realize that CROSLEY is founded on these three "extras." They know that CROSLEY dealers are reliable. They are sure that CROSLEY sets represent radio-plus at minimum cost.

SEE PAGES 4 & 5

Your Nearest Crosley Dealer Will Be Glad to Arrange a Demonstration

Exclusive California Distributors

KIERULFFAVENSCROF

RADIO EQUIPMENT

121-131 Ninth Street SAN FRANCISCO

133-141 West 17th Street LOS ANGELES

YOU'RE THERE WITH A CROSLEY

THE JAMES H. BARRY COMPANY SAN FRANCISCO

BROADCAST WEEKLY

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

A.J. URBAIN, Publisher

PUBLISHED ON THE FIRST DAY OF

BROADCAST WEEKLY PUBLISHING COMPANY

PACIFIC BUILDING, 821 MARKET STREET, SAN FRANCISCO TELEPHONE DOUGLAS 5273

ENTERED AS · 2 也 CLASS MATTER, MARCH 25,1923, BY THE POST OFFICE, SAN FRANCISCO, CALIFORNIA UNDER ACT OF MARCH 3,1879

COPYRIGHT, 1929 BY

BROADCAST WEEKLY
PUBLISHING COMPANY

IO CENTS THE COPY FROM ALL NEWSDEALERS
BY SUBSCRIPTION \$3.00 PER YEAR

Vol. 7

San Francisco

APRIL 13, 1929

Los Angeles

No. 29

THE EDITOR'S PAGE

THE musical as well as the last musical is watching with interest two new musical in their HE musical as well as the radio world making devices which are startling in their possibilities. One is the instrument invented by Professor Maurice Martenot, called Les Ondes Musicales (Musical Waves) and the other the dynaphone orchestra, a develop-ment of Rene Bertrand, another Frenchman. The first produces effects more beautiful than any known instrument, according to critics, while the second utilizes musical oscillations in a unique electrical manner. Each gives to the musician, for the first time, an opportunity for self-expression without mechanical limitations. European audiences have gone quite mad over both developments. They are to be shown in this country shortly in concert.

Scientists are engaged in a definite study, for the first time, of the means by which ants, in some respects the most remarkable examples of animal life on earth, communicate with each other by means of a wireless or radio of their own. French students believe the sense of smell comes into play and that etheric waves which affect organs of smell are used. In Germany it is thought that tiny electrical emanations are set up which the ants receive on their antennae. Research has shown that ants can communicate, without difficulty, over distance which would be equivalent to between 3000 and 4000 miles in the case of human beings. When receiving, the ant pivots about and erects his antenna at right angles to the direction from which his signal is received. This leads to the conclusion that the phenomena is electrical and has to do with magnetic fields.

Out of radio is coming much that is of value to other crafts. For instance, the giant exponential horns which are now used with . the talking movies to give correct vocal effects were given their first tryout in the radio field. The photoelectric cell, which plays such an important part in television, is now an essential element in these same talking movies. Persons who see in the radio nothing but entertainment and a message medium for communication with ships, will be stunned to see the developments that grow out of radio in the next ten years affecting every phase of human activity. Radio is a science all to itself and one which will some day be the parent of nearly 100 per cent of our mechanistic existence.

Within the next five years it is predicted that we shall see the wingless airplane in the air. The approach to this has been achieved by an Eastern air transport company, which uses a wide fusilage on its planes and has almost done away with wings. This, coupled to unusual passenger-carrying capacity and full radio equipment, is changing the transportation of the country. The whole process of development must be standardized, both for personal as well as commercial safety, and the public must aid in this standardization. Everyone ought to know, at least, what is going on in radio and aviation to be well informed.

(Continued on Page 46)

CROSLEY

Power Speaker operating SHOWBOX with the Crosley Dynacone

You are invited to hear a demonstration of the SHOWCHEST or any of the splendid Crosley radio models, the all-electric Gembox or Showbox table models, the Showchest, or the Dynacone Power Speaker. Ease of operation, outstanding performance and a low price range give the Crosley line first rank in the radio field.

electro-magnetic power speaker built in the

SHOWCHEST

WITHOUT TUBES

YOU'RE THERE WITH A CROSLEY

The new Crosley SHOW-CHEST is the complete radio set for which you have been waiting. It has the A.C. electric receiver chassis of the famous Crosley Showbox set, plus the Dynacone Power Speaker, in one beautiful metal chest of Chinese Chippendale design. Three colors to choose from, Mandarin Red, Nanking Green or Manchu Black. The moderate price of the SHOW-CHEST is an important feature of this striking radio value!

Exclusive California Distributors

TADIO EQUIPMENT

SAN FRANCISCO

133-141 W. 17th Street LOS ANGELES

121-131

Ninth Street

The New

CROSLEY

8 Tube - Antenna Tuned

JEWEL BOX \$112

Power detector makes use of plate rectification instead of grid rectification, as commonly used in radio. Result: overloading prevented and tone improved.

Tuned antenna circuit creates selectivity and sensitivity to a degree of quality never before attained.

By use of C-327 tubes, except in the output, filtering of circuits is improved.

Add to these features other improvements such as new volume control, improved push pull audio system, full voltage supply, Mershon condenser and new neutrodyne balancing. Finished in black and white gold.

Exclusive California Distributors

KIERULFF ENSCROFT

121-131 Ninth Street SAN FRANCISCO

133-141 W. 17th Street LOS ANGELES

THE HERO

By JULIAN RASHMAN

RLOFF halted with his bow upraised! I"And then what?" he demanded. "Is a woman not always a woman?"

Poniowski laughed.

"Yes, and no," he said. "Woman is a pompom, an ornament, a trout to be caught, a drop of water in the sunlight, a note of music. . . .

"Bah," said Orloff, laying down his violin.

"The fish, they burn!"

He ran to the little iron stove and poked something in the pan. Poniowski shook the ashes from his long-stemmed pipe into a bowl, and refilled the pipe from a tobacco

"Besides," he went on, tamping down the tobacco, "how do you know she is rich?"

"She showed me her bank book," said

Orloff, "Get the wine,"

They sat down to a meal of kippered bloaters, French bread, and wine, eating in Presently Orloff waved a large chunk of bread.

"Tonight I will ask her-straight out!" he

said with determination.

Poniowski said nothing. He knew Orloff would do nothing of the sort. Orloff was a coward where women were concerned. He would put things off tonight, as he had done before. With Sayde Borochekk he was completely tongue-tied. Twice he had gone bravely to her iron gateway, contenting himself with walking up and down, in a tremor. Each time he returned, his hands moist, and

admitted his failure. It was quite sad.
"It has always been this way...."
Orloff spoke between mouthfuls of bloater. "When I was young—a mere child—my mother brought girls to the house. I would run and hide. . . ." He ceased chewing and stared out of the window.

"But, my friend, you must have known that some day it would be inevitable-that one cannot escape it." Poniowski spoke quite

dispassionately.

"Yes, oh, yes. I have known. The playmates-they laughed at me. 'See the afraid boy!' they would cry. I would turn my head, and my face would be red with humiliation. Sometimes, alone, I have cried. He beat himself on the chest with the handle of his knife. "But I am not afraid! I have no fear. I am not a coward. It is . . . it is . . . they make me speechless."

Poniowski nodded quickly. He, of course, was different. But he felt a certain sympathy for his friend.

"Listen," he said. "Have you tried the old ones-the wrinkled ones with whiskers and flabby bodies? They are not young to distract. They are lonesome. They will talk about all things. It is good practice."

Orloff shook his head despondently and

helped himself to more bloater.

"Even Madame, our landlady," he said. "There is that in her eye which chokes me. I would say: 'Go away, old one and cease gossiping!' and yet I cannot. She pins me against the wall and talks until I must go mad. No, it is the sex. All of them. I have given it much thought.

Poniowski filled his glass lazily. The food was good. The wine was good. The fire was warm. And it was not his problem. He

shrugged.

"I suggest and you say I am wrong," he said. What more can I do? If it were I..." He pulled reminiscently at his pipe. "I would step up bravely and speak like a soldier—in the way of soldiers. But—you are not I, and that is that."

Orloff nodded miserably. The fish stuck in his throat. The bread was dry. The wine tasteless. He laid down his knife and sunk

his chin in his hand.

"I might write a letter," he said after thinking.

Poniowski laughed scornfully.

"Her father would read it and then where would you be?"

Orloff spread his hands with a gesture of helpfulness. Presently he put on his hat and overcoat and rushed out. Poniowski settled down before the fire. Poor Orloff-making such a mountain out so very small a mole-hill. O woman—pouf! The Borochekk—another pouf! She was but something with a pink face and inviting eyes. Women's eyes always invited. If one did not see the invitations-they became scornful and the tongue sharp. The invitation and the sing . . . they were never far apart. They always upset Orloff. He should say silly nothings that might mean this or that. One should never let a woman understand what one meant. If she was uncertain, she was interested. If she was interested, she was vulnerable. It was all so simple. Poor Orloff!

An hour passed. Poniowski refuelled the fire and ate the rest of the fish. Orloff was really a good cook. He would be good for any woman. He had a good job with the Metropolitan orchestra. He was industrious, an artist-and seldom drunk. He liked chil-

dren, and even dogs, so long as they did not knock over his music stand. Really Orloff was a prize fellow. It was a shame he should be so upset over the Borochekk.

Madame Stroboff knocked on the door and

thrust her hag face within.
"He is not here?" she inquired.

"No, ugly one," replied Poniowski. "He is about his business. He has no time for old women."

"Bah," said Madame, "he works hard for lazy friends who eat his food-evil-tongued,

good-for-nothing friends."

Orloff's guest laughed comfortably.
"You are jealous," he said. "I share with him. See? I brought the wine."

"Wine? Ah!" Madame's eyes lighted.

"So?" Poniowski taunted. "She sees a jug-and she is almost young again. For a barrel now. . . .

"It is hard to get—good wine," hinted Madame. "In the old country . . . "

"In the old country old women are drunk all the time. True! Thus, they do not bother guests with their hag faces-guests who smoke in peace."

Madame thrust her face farther into the

"They buy me off," she said suggestively, with a yellow grin. "I will go for a price."

Poniowski shrugged, leaned his pipe against the chair-arm and, taking a tea-cup, he poured Madame a drink of wine. She clutched it in her skinny hands, smacking her lips and rolling up her eyes. When she had drained the last drop she handed back the cup.

"Ah-h!" she breathed, and went out without another word.

Poniowski laughed silently, shaking until the tears ran over his cheeks.

"And once she was good looking, perhaps, like Sayde Borochekk, with nice hands. Hoho-ho! Now, for a cup of wine she smacks her lips, shows her yellow teeth, and says, 'Ah-h!' Well, life is not so bad, if one can laugh at it. Poor Orloff. He must learn to laugh." He fell to shaking again at the very thought.

The little wooden clock on the table clacked sharply. Poniowski's head tilted back and he closed his eyes. Vaguely he wondered what Orloff was doing. He might be here, warm and comfortable, instead of pacing about out in the night. But then, Orloff was a fool. He took women seriously. Women! Pouf! Poniowski slept.

Outside the night hushed the stridences of the day beneath the mantle of mystery. There may have been a moon.... One

never knows in a deep city. Orloff strode up and down this street and that, his hat pulled low, his cane tapping the walk sharply, like a man facing a great crisis. He sought the shadows. People were but objects to be avoided. He wanted to be alone, to collect his thoughts. What should he say? What should he do? Sayde's words came back to

"... you live alone. There is so little one can do for you, my friend. Here I have many luxuries. If at any time . . . "

was a glorious woman. Orloff clenched his cane. His breath came fast. There were women and women. Sayde was tall, straight as an ash. She looked one evenly in the eyes. She would stand by a man, that woman! Once he had pictured her in a wedding veil. It had almost choked him. That night, at rehearsal, he had played like a man possessed, so that the conductor, the great maestro, had glanced at him in surprise. Afterwards he had laid a hand on Orloff's shoulders.

"You played tonight." he said. "You will some day play alone-in concert!"

But Orloff had not played like that again. He had been afraid to conjure the picture. How could he tell a great maestro that it was the fury of humiliation with his own miserable futility which whipped him into that intricate bowing? Such things are of the soul, not the tongue.

Only Orloff knew that it was not alone Sayde who tied his tongue in this way. There had been other women. In fact he could not, even now, name one who had not thrust him into the hell-pit of shyness. He stamped his feet on the sidewalk until they tingled. He felt that if he could but grapple with his hands some fighting thing it would steady him. Perhaps if . . . A yellow light gleamed through a window. The iron gateway! Her gate. . . . Stark terror was on him suddenly. He gritted his teeth. He must face it. He had promised, and Orloff always kept his promises. That is, he had kept them all but this one.

He fell to shaking. Should he go back now and face Poniowski's jeers and derisions? Was he, after all, a coward? White-livered? A hopeless weakling? He drew nearer to the yellow light. The lovely Borochekk was there-sitting beside the little red table, her hands busy with needlework. . . .

The star of a policeman gleamed down the block. The sight steadied him. A policeman with work to do-and doing it. Not hanging back, a craven. Orloff watched him as he walked, putting his feet down firmly, steadily,

(Continued on Page 30)

Majestic

Combined Electric Radio and Phonograph

MAJESTIC has again thrilled the world with this mighty dual source of entertainment.

Radio reproduction unequalled by any other receiver at any price... the music of your favorite phonograph records available when you wish it... a thrilling depth and full-rounded mellowness of tone that is awe-inspiring.

When you see and hear this marvelous new MAJESTIC creation, you forget all but quality . . . quality of performance and quality of appearance that you can really feel.

TUNE IN MAJESTIC THEATRE OF THE AIR

Over Columbia Broadcasting System—Station KYA, San Francisco—every Sunday night, 6 to 7, Pacific Standard Time.

Headliners of stage and screen.

Cabinet of beautifully matched butt burl walnut. Radio has three stages of tuned radio frequency amplification, using R.F.L. balanced circuit. Two stages audio amplification, the last stage using two 250-type power tubes. Electric phonograph with Majestic electric pick-up and electric motor-driven turntable. Phonograph switch combined with main tuning control. Volume control on front of set controls both radio and phonograph.

Wholesale Distributors

Frederick H. Thompson Co. Holmes & Crane

1131 Mission Street, San Francisco

291 Fourth Street, Oakland, Calif.

Kimball-Upson Company

607-11 K Street, Sacramento

ESTINGHOUSE engineers are planning an "at home" or mechanical reception, at which Mr. and Mrs. Televox, the robot favorites, will entertain. Guests will be welcomed at the door by the tin behemoths, given a program of music, shown over the robot mansion, and finally served with refreshments. An engineer will direct the affair as master of ceremonies by shouting orders—train dispatching the scientific newly-weds, as it were.

The idea has intrigued staid old dowagers of authority and dictators of social affairs who see in the Televox pair the perfect host and hostess. For, it must be admitted, that none of the usual social faux pas can upset the perfection of their performance. An error in introductions, a slip in the service—these are mistakes automatically eliminated. It is predicted that one or more of these robots may shortly make their appearance at afternoon affairs, as shining examples to the guests.

This is a unique idea—the expression of social forms in coded telephone wire. The circuit in the red wire always insures just the correct bow when addressing a lady. The blue wire guarantees the right flip of the wrist when shaking hands. The green wire certifies a stately, dignified mien when greeting guests. With a separate circuit to each standardized social form, a flawless function may be developed. A thermometric control may even insure just the right amount of scandal or gossip, according to the temperature of the gathering.

Personally we favor the robot Congressman who can be timed and adjusted to the wishes of his constituents and sent to Washington with his master control locked, mechically pledged to carry out the desires of his creators. It would eliminate the "tools of power" by putting power behind the tools and making them cut and hew under control of the public voice. A Senator would be reasonably free from corporate influence unless stress and a blow torch were called into play—hardly a likely combination.

A clergyman who operated from a motor and could be depended upon to enunciate only the precepts of his divinity school, or such specialized utterances as might be approved by a synod or a conclave, would be a vast improvement over the free-thinking prelate who now and then disrupts the harmony of stabilized religion by original interpretations. We would see a decline in heretics, the only non-conformists being the teleclergy with motor trouble or a blown fuse.

There are various developments of this televox idea which may be put into operation if the social phases are found to pass inspection. For, after all, life is wholly built upon social phases. It is well known that the big rough man with the heart of gold can amount to little in life if he insists on leaving his spoon in his tea. But a big, kindly Televox with a heart of cams and pushbuttons can get along nicely in the world if he but give a lady his seat in a crowded car. Such is the difference between human and mechanical acceptances.

The robot bridge player, who never forgets when to play, never mistakes trumps, never fails his partner's synchronized lead—he has a field all to himself. The robot radio announcer, who never chops off a pianist in the middle of a bar to let in a hand soap, who never mispronounces the names of musical composers, and who never announces the wrong piece—who, in short, has Timkin bearings and a Fisher body, a Buick pick-up and a three-point declension—he would be a joy eternal.

Married women who have trouble getting a bridle and harness on a husband, or keeping him in the corral after he is harnessed, might take a robot to board with the family. He would pick up his own shirt, tend furnace, answer telephone, and wind the wringer. If he started out for the evening, a world hurled at his microphone, and he'd right about face with a metallic "yes, my dear." And a turn of a dial would control his repartee and cut it down to a 10 kilocycle hand

It appears, at a casual glance, that Mr. and Mrs. Televox may somewhat change a lot of things in our human existence. What with their standardization of social reforms, their

(Continued on Page 74)

A PERFECTED ELECTRIC RECEIVER

The SPARTON EQUASONNE

Only

Complete with

8 TUBES and a

RECTIFIER TUBE

Dynamic Speaker

Other Models \$152.50 to \$925

SYSTEM RADIO SHOP

"Years of Exclusive Radio"

2062 Broadway, Oakland

Phone GLencourt 7225

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

This department will be devoted to a general exchange of ideas. Letters of constructive criticism or suggestions will be printed. Broadcast Weekly assumes no responsibility for letters printed in these columns.

Sebastopol, Calif., March 1, 1929.

Dear Sir:

I do not know if you like poetry (?). Anyway, many of your women readers feel as follows about some singer of sweet songs. So here goes:

Radio Love

Radioland is a world apart,

Where you belong to me —

Where I hold you close to my loving heart, And kiss you tenderly.

Broadcaster of dreams,

Dreams that never come true—Without one taint, or despair; I am yours, you are mine.

Through the ages to be.
When I hear your songs on the air,

The land of the air Is a land that's fair;

Though your face I never see,

I hear your voice O'er the moonlight air, And you sing of love to me.

ROSE REDFIELD.

San Francisco, March 30, 1929.

Dear Sir:

This is in reply to certain allegations made in this column recently by L. G. S. of Fresno. From where I am sitting it appears that L. G. S. is not as much interested in the facts of the case as he is in creating a loud splash in the ethereal sea of radio. His insinuation that Broadcast Weekly favors KFRC may easily be refuted by taking half a dozen copies and comparing the number of KFRC pictures and stories with those of other popular stations. (It's loads of fun and anyone can do it in his spare time.)

I'll skip the interesting airing of his theories down to where he advises KFRC to get out of the amateur class and do more of its Sunday morning stuff—suggesting records in lieu of cheap talent. This would require a dozen Broadcast Weekly pages to answer properly. Let's only mention a few things and call it a letter. There's the Sunday evening program featuring Charles Bulotti, Juanita Tennyson and the seventeenpiece orchestra directed by Frank Moss. This concert orchestra is heard nearly every night in the week, Harold Dana and Lucille

Atherton Harger are staff artists. Of course, listening to Simpy Fitts is a matter of choice, but as an original radio entertainer we consider him the Peer of Performers—ace-high. All those in favor tune in. KFRC has developed more artists who are now making records than any other Bay Region station. I hesitate in mentioning the outstanding fun and variety program on the Pacific Coast. The Blue Monday Jamboree, because L. G. S. methinks, would not consider this "good stuff."

Don't want to quarrel with L. G. S.'s tastes, but I feel that such foundationless charges of "amateurishness" against KFRC should not remain unanswered.

Sincerely yours,

D. GRAY.

San Francisco, Cal., March 31, 1929. Dear Weekly

After listening in tonight, I am ready to join the multitude and give vent to my feelings. Here's my complaint: I don't mind the advertising that is given at the beginning and at the close of a program, but why, oh, why can't they refrain from chopping into the program with their advertising? I was very comfortably seated and receiving a fine program when right in the middle of it they stopped and commenced selling their product. Well, it just didn't set right with me. I tuned it off and tuned in another. When it happened the third time I simply turned the radio off and called it a night. At least until Amos and Andy came on. This is one feature that is not marred by advertising. Now, mind you, I am not at all against advertising, but I am against having a program interspersed with advertising. Perhaps you recall how the small movie theatres used to do in the old days, that is, run advertising slides in between features. Well, what would happen if they practiced that today?

R. Croessmann.

\$3 will bring Broadcast Weekly to your door every week for one whole year. Why not subscribe Now? You may still turn in your old radio set [regardless of make or age]

on a new

KOLSTER

See your dealer now - - he will allow you as much as\$100 on your set

BILLY PAGE, NBC'S Juvenile Star—There is school to be considered and baseball season, besides a host of other activities to keep a rugged boy's mind busy, but Billy still has time for radio. As "Billy Smithers," he is the star of Memory Lane and in addition he appears on the weekly Land O'Health program, in Great Moments of History, occasionally with Jack and Ethyl and carries on wherever a juvenile lead is required. Billy's radio career began in the NBC studios at San Francisco. He is only 10 years old.

ARCTURUS BLUE LONG-LIFE TUBES

Bv "I. K."

WRITER in the New York Times esti-A mates that 350,000 more radio sets are needed to shove the word "isolation" out of the dictionary. Even then, when that millenium is reached there will be some whose B batteries are dead.

A radio citizenship school is under way, over the air lanes, whose purpose is the educating of the public in those pressing themes and problems of governmental politics which are of the hour. We'll bet a cookie there will not be a department of lower taxes.

An Eastern man asked a divorce from his wife because she spent the evenings at home with a male crooner tuned in on her radio set. We fail to see where he has any complaint. Suppose she spent the evening with the crooner!

Dr. Georg Krause, a Berlin engineer, announces that 10,000,000 quarts of water may be purified of all germs by adding 11/2 grains of silver to it. We suspect Georg of being in the employ of the Anti-Saloon League.

Ultra-violet rays, says a Harvard scientist, enable human beings to see at night. That's the trouble with human beings. They see too much at night, as it is. What we want is a sub-violet ray which will take the place of a window curtain.

Someone is always taking the joy out of life, even when it is at its fullest. Announcement reaches us this week that, by means of a disk, a wife may leave instructions for her husband when she is away from home. The device is attached to the loudspeaker of the radio set and all that hubby has to do to get his orders, is snap the switch. Just like being married to a lady robot . . . !

These new dial telephones demand three hands to operate. With one hand, one holds the ear gadget. With a finger of the other, one tries to hit the hole. The telephone is too light for its work and one simply has to chase the thing into a corner, put one foot on it and stab at the right hole. One of the simplest ways to work the phone is to sit down on the floor, turn it upside down, squeeze it with the knees, and then work the dial with the one hand that is left free.

The Metro-Goldwyn-Mayer studio had to take a "talky" of a lion's roar. Their largest lion was mounted in position and the cameras all set. A helper twisted the lion's tail. It was the camera men who let out the roar. It was finally agreed to let the keeper prod the lion to obtain the roar, and the camera men went back to work and "shot" the noise.

Recent experiments in landing a plane with a parachute attached have given bootleggers a new idea. They motor over from Canada now, drop off a case or two on a parachute and go about their other business. Those of us who pick up the packages have to worry about the Jones law.

A Chicago man recently sued his wife for divorce, claiming that in her moments of supreme cruelty she pulled his galluses out and let them snap back. After three years of replacing galluses he decided to end it all. We'd like to know what make those pants' hangers were.

A man in Wheeling, West Virginia, has discovered a method to beat bill collectors. He ties his airplane behind his lizzie. When he sees a collector approaching he leaves the lizzie, hops in the plane and drops down in another state. He buys his lizzies for \$20 and claims he has beaten collectors out of \$300 in six months.

Government statisticians estimate that with the machinery at the disposal of the modern citizen, the average man and woman has the equivalent of sixty servants at his or her disposal. This means that about forty or fifty of them ought to be fired at the end of the week.

An aviation magazine, carrying an article for young aviators, warns them not to fly upside down. This seems a bit unnecessary. If a man really doesn't know how to do it, he'll find it out the first time he tries. And after he's tried it—the advice is superfluous.

America has entered the second great epidemic of its history, viz., build your own air-plane at home. The first had to do with radio. The fatalities are much greater in one case than the other, however, for no matter how much the radio set flivvered, when a plane flivvers, the undertaker takes charge.

Reflects New Advancements in Radio Engineering and Design

% SPARTON EQUASONNE

The EQUASONNE Senior Console 1 Model 89

The magnificent Sparton EQUASONNE with built-in EQUA-SONNE dynamic speaker of matchless tone in a complete console of rare beauty. Light socket-operated. Hear the EQUASONNE, the marvel of modern radio.

> Price, complete with tubes, \$395.00 Other models \$152.50 to \$925

COLUMBIA RADIO CO.

624 Divisadero Street, San Francisco

2511 Broadway, Oakland

Phone WAlnut 4800

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

255-261 Ninth Street, San Francisco

By FREDERICK NORWOOD

FRAU COSINA WAGNER, widow of the great composer, is reported to be in dire want. Another of Destiny's Olympian jokes! Wouldn't you just know that a world which makes wealthy men of Paul Whiteman and George Cohen, would leave Frau Wagner to starve in dignified aloneness?

While non-stop flights, kite-flying, and matrimony have been busy rolling up records worth newspaper space, Edward Johnson, creator of the name rôle in Pizzetti's "The Gherado," has set up a little record of his own in the field of music. In one month he has sung eight operatic rôles and in nine appearances.

John McCormack, famous tenor, has qualified for diplomatic service. In addition to his musical title he now carries the d. s. o., of the "peace maker." He earned this by singing in concert halls in both the North and South of Ireland. If music hath chams . . . well, at least Ulster and her time-honored enemy may beat in accord henceforth.

Students attending colleges and schools near Philadelphia during the coming year will be playing in luck, musically speaking, for, so reports Joseph Hofman, the Curtis Institute of Music plans a series of concerts for not less than ten of these, to promote an appreciation of good music.

If the popularity of private musicales is any indication of the awakening of a national musical consciousness, the signs are already looking up. For such events are becoming well established on the Eastern end of America, and rumor has it that they are catching the mind and ear of the Pacific Coast. Let's hope! This is the surest anesthetic to put the jazz mania to sleep!

And speaking of jazz mania, its passing will heardly leave the ether sagging with such virtuosi and composers as Ravel, Carpenter, Honeggar, Casella, and Copland already towering against the modern skyline.

Benno Moiseiwitsch's agile technique is not confined entirely to the pianoforte, as a recent telegram to his manager cancelling his American tour indicates. The telegram conveyed the information that Benno was married and en route to India on a honeymoon.

"Leonora," conceded to be the first American opera, is being revived in condensed form by Pro Musica. Being American it would be condensed ultimately, so "why not now"?

Seattle has given many indications of a live musical response. It is now enjoying an interesting series of weekly programs called "The Three Art Series," presented by the Cornish school, on Friday evenings. The programs feature an excellent trio, orchestra, a plastique interpretive ensemble, theater, dance, and other musical groups.

WOR is adding to the microphonic luster of broadcasts, presentations by the Friends of Music. These are under direction of Walter Wohllebe, and are given every Saturday night. On the same nights, over NBC network stations. Pierre Key, editor of "Musical Digest" will cover the highlights in nusical events. These are valuable radio contributions. Radio listeners who possess long arm sets and a nonchalance about sleep are playing in luck with these features.

Minnie Hauk, operatic star of the '80s and creator of the first Carmen, died in February. aged 76. She was ranked as the greatest of her time, and her performances are recalled by many old-timers.

Mary Garden, Rosa Ponselle, and Geacomo Volpi are godmothers and fathers (what 1929 Cinderella would be satisfied with one?) to a 16-year-old vocal nebula who promises to develop into a bright Metropolitan star. Pencil the name down and watch her career—Serafino di Leo. We know little of her yet, save this sponsorship, which is by way, itself of a certification.

The two American prize-winning orchestral works, "Two American Sketches" and "Songs of the Bayou," which won \$10,000 and \$5000 for their composers—Thomas Griselle and Rube Bloom—were recently heard in their first performance at the Roxy Theater, New York.

ATWATER KENT RADIO

The Atwater Kent selling idea . . . more than one set to a family . . . because they need it!

Everybody in the family wants to listen. Program tastes differ. Father and mother, boys and girls and grandparents—all want their own kind of program when and where they want it.

Radio upstairs as well as downstairs is the solution—radio in every room where members of a family are accustomed to spend much time . . . Extra speakers are not enough. People want to control the programs with their own complete sets.

Sell them another set—another Atwater Kent. Known everywhere. Fits everywhere. Sensibly priced. Sell them another set and take the extra profits!

ERNEST INGOLD, INC.

930 Van Ness Avenue

San Francisco

How to Reach the Broadcasters by Telephone

Day and Night Pho	nes
	1920
KELW Burbank 1601-02; Gr a	3192
KFBK Main	3700
KFBL Main	526
KFCCDay, 6230; Night 3118-6	523U 4411
KFI Day, Westmore 0331; Night, (337
KFJI Day, 450-525; Night	450
KFOX 6'	7281
KEX Atwater 3111- KFBK Main 8 KFBL Main 8 KFCR Day, 6230; Night 3118-6 KFEC Br. KFI Day, Westmore 0331; Night, 6 KFJI Broadway KFJR Broadway KFOX 6 KFPY Main 1216-17-18 KFQU Los Gatos 4 KFQU EL KFQZ West. 3001-02-03 KFFC Prospect KFSD Franklin KFSG Fitz 1 KFWD Santa Monica 7 KFWB Glad. 9461-2; KFWB Glad. 9461-2; KFWI Market 1140- KFWM Glencourt KGA Main KGB Franklin 6151- KGDM 794 KGEF Westmore KGEN Westmore	3-19
KFQULos Gatos 4	158J 6675
KFQZ. West. 3001-02-03	3-04
KFRC Prospect	0100
KFSC Fitz	ธงอ ง 5121
KFVD Santa Monica 7	7115
KFWB	2711
KFWI Market 1140-1	1141
KFWM	8774
KGA Main :	3434 6153
KGDM794	-795
KGEFWestmore	3887
KGEN 633	1100
KGFH Douglas	3326
KGFJWestmore 7777-7	7778
KGW Atwater	2121
KGYOlympia 11	74J
KGER Douglas KGFJ Westmore 7777-7 KGO Fruitvale I KGW Atwater KGY Olympia 11 KHJ Tr KHO Meln	3411
KIRS Graystone	องชง 3717
KGY	2475
KKPEll. 1	1881
KLX. Day, Lakeside 6000; Night, Lakeside	6015
KMEDDay, 305; Night, 305	J-2
KMICThorn. 1121; York 8545; Inglewood J	1897 8817
KMO Ma.	4144
KMTRHo. 3	3026
KOAC	620
KOIN Day, At. 4151; Night, 5	5262
KOL. Elliott	4466 5800
KPCB Ma.	7997
KPLA Trinity	3202
KPO Kearny (1163
KPWDay, El. 1400, Nigili, Sa.	1009
KPSN Wakefield	3111
KRSC Main	777 5494
KTAB Garfield KTBI Metropolitan KTBI. Beacon 7000; Lancaster KTM Dunkirk 5154-	4700
KTBI Metropolitan	6701
KTM Dunkirk 5154-	5194
KUJ	J4-J
KVIDay, Main 1530; Night,	3960 1881
KVOS Day, 1627; Night, 1366-	1627
KWG580;	581 1896
	1634
KXL Beacon 0456; Broadway	8484
KYA Aberdeen 4098-	4099 3456
NIAFrospect	0.190

"Famous" PRESTON GROUND

Manufactured in

STOCKTON, CALIFORNIA

DEALERS—JOBBERS—RADIO FANS—Radio Research Laboratories, Stockton, California, are now manufacturing the "Famous" Preston Permanent Radio Ground-Antenna. The Preston Device which, for three years sold for eight dollars, is now reduced to \$5.00.

The Preston Ground is the most perfect ground connection ever discovered; it is also an efficient underground antenna. Thousands of enthusiastic radio owners prefer it to the unsightly outside aerial.

"DX" enthusiasts throughout the country acclaim the Preston device as one of the most noteworthy radio accessories ever developed. Peffer Music Company of Stockton placed a single order for 1000 Preston Grounds.

Radio Research Laboratories STOCKTON, CALIF.

MAIL ORDERS FILLED

If your dealer does not handle, write us

The Super Model PACENT PHONOVOX

Type 106B

New Super Phonovox with balanced tone \$15.25 arm. Bronze finish.

Type 106A

New Super Phonovox without tone arm. \$12.25 Bronze finish.

Type 106C

Ultra Phonovox combination. Heavy gold \$25.25

A GAIN Pacem presents—a run pick-up design—
usual—an astonishing advance in pick-up design— GAIN Pacent presents-a full season ahead, as the electrical radio phonograph reproducing instrument that will be accepted as standard.

- No rubber bearings—assures freedom from wear, eliminates variation and maintains exquisite tone quality.

 2. New balanced tone arm as-
- sures perfect contact with the record—no scratching.

 3. Higher frequency range—
- 4,000 C. P .S. down to be-
- tween 40 and 60.

 4. Mechanical filter—no peaks, minimum surface noise.
 5. Tone box hinges backwards,
- facilitates needle insertion.

 6. Low center of gravity—no resonance or rattle.

Representatives T. P. Hermans, 585 Mission Street, San Francisco Marshank Sales Co., 224 E. 16th St., Los Angeles

PACENT ELECTRIC CO., Inc.

91 SEVENTH AVE., NEW YORK CITY Pioneers in Radio and Electric Reproduction

for Over 20 Years Manufacturing Licensee for Great Britain and Ireland

> Igranic Electric Co., Ltd. Bedford, England

JOHN R. BRITZ, ABC.

By MONROE R. UPTON

OHN R. BRITZ, who may be found at the KYA unit in the ABC chain of stations, is vocal director in addition to being in charge of considerable of the arranging and orchestra directing. He was born in Budapest in 1884 and, like his fellow ABC director, Liborius Hauptmann, was trained first in the university to be an engineer. He came to America in 1907 as an engineer; returned to Hungary in 1909, and came back to America in 1912. All of this time he was

still a mechanical and electrical engineer. It was in Kansas City at the age of twenty-eight that

he went over to music.

It must not be supposed, however, that John R. Britz answered an advertisement in a magazine, studied during his spare time for six months, and then amazed his friends by suddenly blossoming forth as a saxophone player at a house party. In the first place, he can't even play a saxophone. He only plays the string instruments, 'cellos, violins and piano. In the second place, he began studying the piano at the age of five and studied for about eight

years. He studied the 'cello for six years and graduated from the academy of music, which included instruction in harmony and the history of music. Furthermore, he was fortunate in having musical parents. His mother played the piano very well. Although his father loved music he never mastered an instrument. General manager of a large machine and electrical works, he would come home in the middle of the day and practice faithfully on the violin, but it seemed impossible for him to acquire any skill on the instrument.

Even with all this, Britz attributes his ability to successfully desert engineering for music, at the age of twenty-eight, to the further fact that he had years of work in chamber music in Hungary, the finest kind of training for a musician.

In America John Britz's musical life has been chiefly bound up with the comic opera and the musical comedy. He has a sincere affection for the bright and tuneful music of the modern musical show. His first theatrical engagement in the United States was with Ziegfeld's Follies, as 'cellist in the orchestra. He was musical director for the Chocolate Soldier for two seasons, was with

Mitzi and Sari, played San Francisco with Florabella and Watch Your Step, among a great many other engagements, and landed in Portland as musical director for the Orpheum. In Portland Britz was infinitely more than a mere theatre orchestra director. He was director of music for Oregon's year'y pageant, the Portland Rose Festival, for several seasons. But more than that he contributed to the cultural life of the Northwest by producing with local talent a number of the light operas he loves, includ-

the light operas he loves, including Sari, Robin Hood, The Mikado and the Chocolate Soldier. He was hailed as one of the most beneficent cultural influences that ever invaded the western cities. A Portland paper says editorially: "Tall buildings are not a city. Walls and sidewalks are not a city. Bank accounts are not a city. It is the people who are the city. and the character of the people fixes the character of the city. The big thing in this or any other town is not merely to make the city limits bulge, but to make growing youth and those in maturity rise upward in brains.

This is the man, then, the radio has been fortunate enough to win for itself. During the past four years he has been connected off and on with all of the Portland stations. During this time he has always looked toward radio with a great deal of faith in its possibilities and future. On January 1 of this year he became permanently connected with the ABC staff.

Britz knows 86 comic operas and 14 grand operas backward and forward. His favorite operas are Hansel and Gretel by Humperdink and Strauss' Rosen Kavallier. Brahms and Beethoven are perhaps his favorite composers, and among the moderns Richard Strauss. He is interested in vaudeville and the movies, but has a sane estimation of their value. He reads principally in English which he considers the most expressive of languages. Shakespeare gives him more than any other writer. He is fond of Jakai.

(Continued on Page 74)

JOHN R. BRITZ

A Radical Step Forward in Perfection of Proven Principles of Radio Engineering

Me SPARTON EQUASONNE

Has Two Power Tubes in Push-Pull Amplification

Complete with

8 TUBES

AND A RECTIFIER TUBE

\$199.50

DYNAMIC SPEAKER

Other Models

\$152.25 to \$925

ART MUSIC CO.

2328 Telegraph Avenue, Berkeley

Phone THornwall 1231

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

Schedules of Distant Stations

All Times Shown Are P. M. Pacific Standard Time

Call—Kcys—City	Sun.	Mon.	Tues.	Wed.	Thurs.	Frl.	Sat
CFAC 690 Calgary	6-9		6-8	6-7	6-9		
CFCA 840 loronto		6-7	5-9	16-9		6-9	6-9
KDKA 980 Pittsburg		6-7:30	h-9	6-9	6-9	6-9	[6-9
KDYL 1290 Sait Lake	5-11	5-11	5-11	5-11	5-11	5-11	a-11
KFAB 770 Lincoln, Neb		8-10		8-10		8-10	8-11
KMOX 1090 St. Louis		5-9	5-9	5- 31	5-9	(5-9	\ 5 −10
KOIL 1260 Council Bluffs		5-10	5-10	5-10	5-10	5-10	5-11
KSD 550 St. Louis		6-9	6-8	17-9	6-8	ნ−გ	6-9
KTHS 800 Hot Springs		7-10	5-7	7-10	17-10	5-7	7-10
KWKH 850 Kennonwood		7-10	5-7	7-10	5-7	7-10	7-10
KYW 1020 Chicago		5-11	5- 11	5-11	5-11	b-11	5-11
WAl'l 1140 Birmingham			5 - N	5-8	15-8	5-8	5-8
WBAP 800 Fort Worth, Tex		5-7	7-10	5-7	5-7	7-10	5-7
WBBM 770 Glenvlew, III		1	5-9	15-9	j5-9	5-9	la-9
WBZ 990 Springfield			5-8:30	15-8:39	5-8:30	5-8:30	5-8:30
WCCO 810 Minneapolis			6-8	5-10	15-9	5-9	5-10
WDAF 610 Kansas City		15-11	5-11	5-11	5-11	15-11	(5-11
			5-9	5-9	D-9	5-9	5-9
WEAF 660 Bellmore, N. Y		and the same of th	5-8	5-8	5-8	5-8	5-B
WEEI 590 Boston, Mass		19-12	7-12	7-12	9-12	5-12	10-12
WENR 870 Chicago		7-10	1-14	17-10	7-10	17-9	17-10
WFAA 1040 Dallas		7-10	6-8:30	1-10	6-8:30	1	H-H:30
WFI 560 Philadelphia		5 10	5-10	5-10	5-10	15-10	5-12
WGN 720 Chleago, Ill	and the second second	5-10	5-3	15-9	5-10	5-8	15-8
WGR 550 Buffalo, N. Y		5-10	6-0 6-0	6-9	6-9	6-8	(6-9
WGY 790 Schenectady		6-9		5-9	5-1	10-9	15-9
WHAM 1150 Rochester		5-8	5-9	5-9	5-4	5-9	10-10
WHAS 820 Louisville, Ky		5-9	5-9	6-7	6-7	6-7	6-7
WHO 1000 Des Moines	6-7 8-9	6-7	6-7 8-9	8-9	8-9	8-9	8-9
WIP 610 Philadelphia		5-9	9 0	5-9	_	15-9	
		6-10	5-10	5-10	5-10	15-10	5-10
WJR 750 Detroit, Mich.		15-8	5-10 5-1	15->	5-2	5-8	lu-8
WJZ 760 Bound Brook, N. J		5-8	5-h	5-X	5-8	5-8	I5—8
Transcription of the contract	5-8		5-8	5-8	15-8	5-8	5-8
WI.S 870 Crete, III		5-8	5-10	5-10:30	5-10:30	5-10	5-10
WLW 700 Cincinnati	5-19		5-12	-10.00	5-12	5-12	5-12
WMAQ 670 Chicago, Ill		5-12	5-10	15-11	5-11	le11	()-12
WMC 1 550 New York City		5-11		16-8	15-7:30	h- 1 30	116-8
WOAL 1190 San Antonio	6-7	6 :30-8	6-8:30		17-8	17-8	1-8
WOC 1000 Davenport	7-8	7-8 9-10	7-8 9-10	9-10	9-10	9-10	9-10
WOR 710 Kearny, N. J.	5-9	5-9	5-9	5-9	5-9	5-9	6-9
WOW 590 Omaha, Nebr		5-9	5-8	5-9	5-9	5-9	5-9
WRR 1280 Dallas, Texas	6-8:30	6:30-10:30		5-7:30	5-8	5-7:30	15-8:30
WSB 740 Atlanta Ga		5-9	5-9	5-9	5-9	fi-:	5-9
WSM 650 Nashville, Tenn.		6-9	6-9	6-9	6-9	16-9	6-14
WTAM 1070 Cleveland		5-9	5-9	5-9	5-9	15-9	15-9
WFLA WSUN 900 ("learw		6-9	6-9	6-4	fi-9	ρ - h	6-5
WTIC 600 Hartford, Conn.		5-8	15-8	15-8	15-8	5.6	1->

Subscribe to Broadcast Weekly Now! Only \$3 a Year.

Announcing

a greatly improved

CeCo J 71A Tube

This tube has been developed particularly with the idea of providing long service life.

Our engineers have been reluctant to release this tube until they were thoroughly satisfied as to its performance. Our Engineering Department has made some very strenuous life tests on this tube and we can now recommend without any hesitation whatsoever the use of this tube even under conditions which may be considered abusive.

Ask for CeCo New Type J 71A.

Price \$2.50

CE CO MFG. CO., INC.

Providence, R. I.

Pacific Coast Branch: 405 E. Pico Street WEstmore 0838
BERNARD KRUGER, Manager

Los Angeles

APPLICATION has been made to the federal radio commission by WCAU, Philadelphia, owned by the Universal Broadcasting corporation, for permission to use 10,000 watts. It is at present rated at 5000 watts. This marks the move of some of the Columbia network stations to take on larger

power.

Radio listeners who encounter a wild howl in their sets after 1 a. m., may be interested to know that this is probably the television wave of some station trying out its picture apparatus. The federal commission has announced that it will issue no more television licenses in the broadcast band except for experimental use between 1 and 6 a. m. This puts the howls on alley-cat schedule.

Application of Francis Eberle and the Southern Radio Corporation, owned by the Standard Oil Company, for commercial licenses has been denied by the Government. The radio corporation had certain short-wave projects under way which are not held up by the federal refusal. Eberle intended to broadcast market reports by four transmitters on short wave out of Los Angeles.

Heartened by the federal court decision in behalf of WGY the General Electric station at Schenectady, New York, which recently won a signal victory over the Federal Radio Commission, a number of smaller stations are preparing to contest the commission's refusal to grant them higher power or more advantageous wave-lengths, similarly in the courts. Unless President Hoover works out some definite policy which has congressional sanction the federal courts may have a score of these "WGY suits" filed shortly in nation-wide test of the commission's authority.

A new type of submarine of peculiar deadliness has been developed and is being tried out by the United States Government. It is a one-man affair, electrically driven, and makes practically no noise under water, being thereby most difficult to detect. It can be dropped overside from a cruiser, being only 28 to 30 feet long. The operator sits in a metal cylinder. If he loses consciousness the cylinder is automatically released and comes to the surface with a tiny signal flag attached.

The United States weather bureau has issued a warning to aviators to be on the lookout for weather observation kites, some of which attain a height of five miles, when piloting planes in their vicinity. The kites are anchored by a wire, almost invisible in daylight. They constitute one of the almost unseen menaces to which the flier is subjected. A plane striking such a wire might easily shear off a wing.

Encouraged by the success of the German rocket car at the Avus Speedway, Berlin, when the vehicle attained a speed of 120 miles per hour, Anton Raab, a German airplane designed, is building a rocket plane which he intends to revolutionize long distance aerial navigation. Raab intends to use rockets as a propelling power after the plane has risen above the earth by its own power. He will discontinue the rockets and come back to engine power when he lands. Tests are to begin shortly with the new hurtling behemoth of the air.

Berlin is testing out a new motorcycle ambulance for land and water work. A motorized platform carries a boat-like ambulance. When the ambulance is driven to the water's edge the boat portion slides from the platform, using the same engine for water drive.

Recognizing the forthcoming need for aviation service, the city of New York is planning a \$15,000,000 airport which will be, when completed, the most complete of its kind in the world. It will have a special radio department, signal system, weather bureau, hangars, repair shops, administration building, and supply and service divisions, and will employ more than five hundred persons. It will be self-supporting and is designed as a general headquarters for various air companies, mail-carrying concerns, passenger and express services.

Henru Sauvage has drawn plans for an apartment house, the largest in the world, to house 10,000 persons in 2500 separate apartments which he intends to build on the Seine, and which, if constructed, will resemble an ancient Aztec pyramid. The building will contain places for more than three thousand automobiles, with the general equipment of the world's largest hotel.

MASTERPIECE OF ENGINEERING

% SPARTON EQUASONNE

Complete Price with 8 TUBES
AND A RECTIFIER

\$199^{.50}

Other Models \$152.50 to \$925

FRUITVALE ELECTRIC CO.

3257 E. 14th Street, Oakland

Phone FRuitvale 0038

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

TOPICS OF TRADE

George S. Perkins, ensign of the U. S. Naval Reserve, is organizing a communication section and will maintain headquarters at the Naval Reserve Armory, Twenty-first and Broadway, Oakland. Ensign Perkins desires to hear from men with radio experience that are interested in the Naval Reserve. You can see him Thursday evenings at 8 o'clock at the Oakland Technical High School, where classes are conducted.

E. G. Arnold, manager of Kierulff & Ravenscroft, with offices and warehouse at 123 Ninth Street, San Francisco, distributors of the celebrated line of Crosley radios, just returned from a trip over the southern portion of his territory. Mr. Arnold had with him several new models that promise to be very popular.

George W. Stackman, Pacific Coast manager of the American Bosch Magneto Corporation, with offices at 1262 Post Street, San Francisco, just returned from an extended trip over the entire Coast from Seattle to San Diego. Mr. Stackman tells us that the Bosch business on this Coast is passing all previous records.

Otto May, president of the California Victor Distributing Company, distributors of the well-known line of Victor radios and Victrolas, with offices at 536 Mission Street, San Francisco, just returned from a visit to the factory. Mr. May is very optimistic about this year's outlook,

J. F. Hill, Pacific Coast manager for the De Forest Radio Company, manufacturers of the De Forest tube, with offices and warehouse at 808 San Fernando Building, Los Angeles, spent a few days in San Francisco last week.

John H. Shaw of the Universal Agencies, San Francisco representative of the Arcturas Tube Company, Silver-Marshall and Electrad, departed last week on a trip to the factories.

Bill Magrane, representative for the American Bosch Magneto Corporation, manufacturers of the celebrated line of Bosch radios, with offices at Salt Lake, was a recent visitor to the San Francisco office.

James Ramsey, Pacific Coast manager of the Kolster Radio Company, manufacturers of the well-known line of Kolster radio receivers, advises that his company will soon have new quarters at 339 Bryant Street, where a complete warehouse stock will be carried. Mr. Ramsey is very enthusiastic over the business outlook.

J. M. Spain, vice-president of the California Victor Distributing Company, with offices in Los Angeles, visited the San Francisco office last week.

Stolen: From the Piano-Radio Exchange, 2125 Polk Street, San Francisco, Atwater Kent Model 46, black, No. 2307627; Atwater Kent Model 40, No. 2924326; Fada Table Model 16, No. 8733 A. B. Also a Q. R. S. phonograph, portable electric, Model No. 375, black.

W. E. Darden, Pacific Coast manager of the E. T. Cunningham, Inc., and president of the Pacific Radio Trade Association, advises that it is a satisfaction to know that the work the association is doing in coöperation with the various electric power companies and railway companies in clearing up radio interference is receiving many favorable comments from radio set owners and dealers. Over 300 complaints are cleared up each month.

C. L. McWhorter, Pacific Coast manager of the Philadelphia Storage Battery Company, manufacturers of that popular radio receiver, Philco, and chairman of the Pacific Radio Show Committee, advises that his committee is meeting weekly in order to cope with the many subjects they are considering for this year's show.

P. G. Gough, of Listenwalter & Gough of Los Angeles, is in San Francisco in connection with the taking over of the Baker-Joslyn Company.

M. J. Friel now represents the United States Radio and Television Corporation, recently formed to take over the Case and Apex radios, also the Remco line of cabinets. Mr. Friel also represents Utah, Raytheon, Clarostat and Dongan.

This Indexed Log and Call Book Absolutely FREE with a One Year Subscription to Broadcast Weekly

It is the most practical Log Book ever published. Printed on heavy stock. Every station in the United States and Canada is listed. It is corrected right up to date.

Coult Coult
MAIL THE COUPON NOW
Broadcast Weekly Pub. Co.,
416 Pacific Bldg., San Francisco, Calif.
Gentlemen: Here's my Three Dollars (\$3.00) for which you may send me Broadcast
Weekly for one whole year and the new indexed Log Book.
Name
Address
Address
NewRenewal

THE HERO

(Continued from Page 7)

coming on and on, head up, eyes alert. Orloff took a deep breath. Before he knew it he had opened the iron gate and was walking firmly up the yellow flagstone walk. . . .

Madame Stroboff was taking her last pinch of snuff for the night when a sudden commotion over her head arrested her hand. Voices, men laughing, shouting. Her aged lips set in a grim line and, wrapping her bathrobe about her, she went stamping upward.

The racket came from the musician's room, where she had but so short a time ago left that fat Poniowski amid the dirty dishes—the room that smelled of kippered bloater. Thump, thump, thump, . . . Name of Heaven! Did they have no respect for aged bones? Midnight, too, when honest folks should be abed!

She rapped, but the rap was smothered in the noise. The door was unlocked and she turned the knob and thrust her wrinkled face inside.

Chairs were overturned. The tablecloth, with all the dishes, lay on the floor. The table was in the center of the narrow, low-ceilinged room. On it was a box. . . Orloff, his face flushed and collar awry—and Poniowski, that fat one, were leaping about the table like frenzied satyrs, shouting and laughing. . . . A thousand devils!

Poniowski saw her first, broke away and jerked her into the room. He waltzed Madame around, straining her aged sockets.

"Madmen!" she gasped. "I will have the police! At my age to be treated . . .

"Laugh, ugly one," cried Poniowski. "Tonight we celebrate. A man has come into his manhood, and the world laughs!"

He released Madame and bowed to Orloff, panting, red-faced, embarrassed.

"Your words mean nothing," snapped Madame, clutching at her scanty bathrobe. "You wake the dead. And for what?"

"Ho!" roared Poniowski. "You do not know? No, of course not. Hags know nothing of great events. They have lived. There are no events for them. But for men—ho! I will tell you. Tonight—is a milestone. You see Orloff, yonder?"

"Not much to look at," grumped Madame, her curiosity aroused.

"Nevertheless, take a good look, sour one," said Poniowski. "Orloff, the coward, has

come into his manhood. For tonight—mark you the date—tonight, he has bravely marched up nine little stone steps like a soldier, one foot ahead of the other, and from the lovely Borochekk—ho-ho-ho!—his feared one . . . he has . . . Oh, I cannot stop laughing . . . he has . . . borrowed . . . a radio set!"

Madame's mouth sagged.

"A radio set?" She hooted the word with scorn.

"Yes, old parrot, a radio set! From the glorious Sayde Borochekk,—before whom he has trembled all these weeks. Brave Orloff! Noble Orloff! Orloff the hero! Oh, ho-ho-ho!" He bent double, rocking up and down.

"And for what?" Madame groped with increasing sourness.

"So . . . so that we may hear the baseball, stupid!" shouted the crimson Orloff. "Of what use else, to aristocrats with time on their hands? Answer me!"

Madame's mouth shut with a snap.

"Fools!" she said. "I thought there would be . . . wine!"

And she slammed the door and went shuffling down the stairs to her room where, at least, if a body could not sleep, there were no madmen!

REPAIRING

We maintain a laboratory especially equipped for repairing and re-building radio sets. No job is too small or too large for us.

All work carries our guarantee that it must be right. Estimates gladly given. Mail orders given prompt attention.

QUALITY RADIO SHOP

86 Fourth St. San Francisco

Quality Reception

% SPARTON EQUASONNE

Only

\$100.50

Complete with

8 TUBES

and a

RECTIFIER

Other Models \$152.50 to \$925

THE MUSIC SHOPPE

2335 Shattuck Avenue, Berkeley

Phone BErkeley 1267

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

By TERRY DAWES

It is true, you never can tell where a thing will end. An eastern magazine advertises: "See the Craters in the Moon with a genuine astronomical and terrestrial telescope, \$3.95. Magnifies 30 times. Hours of fun looking at bathing beauties." Attached is a statement bathing beauties." Attached is a statement from "Gerding," whoever he is, who says "Moon seemed 10 yards away!" There seems to be a confusion of ideas here! Or are there bathing beauties on the moon?

While on the subject of ads.: SII sends in this: "Nights of Joy in Store for You-Learn to play the Xylorimba at Home in Your Spare Time. Ralph Smith of Chicago played 20 minutes at a wedding and received \$20." We'd like to have heard that wedding!

"This," said the salesman, "is a good talking point." And he placed his catwhisker carefully on the crystal.

MABEL: "Why do dentists call their places 'parlors'?"

ABEL: "That's an old-fashioned name for drawing room.

DEAR SIR: My mother has a device in her ear with which she has been hearing perfectly. Recently it has failed to work, although for ten years it has worked perfectly; in fact, has not been out of her ear. What do you suggest?-G. H.

She might wash her ear and start over. * * *

CONSOLATION

Never mind, radio, don't you cry-You'll be a movie, bye and bye.

A Baltimore laboratory guarantees to cure anybody of a desire for gin, whisky, wine, home brew, moonshine, opium, morphine, heroin, paregoric and laudenum for \$2

Anybody who can drink that combination

doesn't need a cure.

SADIE: Now that I can build gas engines at home, what am I going to do for my invalid sister who wishes to study rock-quarrying?

These modern children!

JU at San Jose says that New York has erected a tombstone in its heart in memory of 2242 persons killed by reckless drivers. He thinks it might be a good idea for San Francisco.

Better a shaft of honor to a wreckless

driver.

Uplift!

"Face lifting is being taught by mail. Why not over the radio? There are many of us who would like to know how and yet do not care to go to a beauty parlor or register for a mail course."—Mrs. H. J. L., Oakland.

Lady, be good. Stations can use only 50,000

watts now!

SHE'S COMIN'

Oh, the speckled trout are callin', And our car we're overhaulin', And the missus is all ready set to go; We shall leave our pet loudspeaker For our last year's tinny squeaker As we blow the dust from off our battered summer radio.

"Have you bought a diamond on credit? There is a thrill about owning a stone on the no-down-payment plan that beats ordering caviar all hollow. And then, there is the worry about the end of the month! And if you are not satisfied—your money back, but not in this lifetime. Who will trade a ten-tube set for a diamond on which all but the last 300 payments have been made?"—Hettie K., Lompoc.

If it's a ring, you might do business with Lindy, Hettie. "Have you bought a diamond on credit? There is a

Hettie.

"The World Needs Plumbers," says the Universal Plumbing School at Kansas City, Mo. Yes-plumbers who can remember to bring

their tools, but not more of the other kind.

* ALL MOONSHINE

The U.S. weather bureau informs all concerned that all this lore about wet and dry moons is-hokum. Says Uncle Sam's storm audit bureau: "The moon is always the same in places having the same latitude." This announcement may be some of the farm relief stuff promised the farmer before election and ought to relieve the farmer greatly about his planting.

(Continued on Page 34)

There is a

MAGNAVOX DYNAMIC SPEAKER

for every purpose

THE BEVERLY Magnavox Dynamic Speaker

The BEVERLY is a beautiful table type—a two-tone, brushed walnut cabinet of graceful contour. While made primarily to provide more natural and enjoyable music or speech in the home, the volume ranges from a low whisper to volume far in excess of any normal home requirements—all without distortion.

FOR PRICES AND FULL PARTICULARS
WRITE OR PHONE TO
RADIO DIVISION

Waterhouse-Weinstock-Scovel Co.

Wholesalers Since 1851

540 Howard Street

GArfield 4040

SAN FRANCISCO

THE CONTRIBUTION BOX

(Continued from Page 32)

MARGOT says: "We see by the papers that a new General Electric mechanical 'eye' watches the illumination in a Schenectady school and turns the artificial lights on and off when needed. Is this the eye that puts out the arc light on our corner when the moon is supposed to shine, whether it does or not?

No-that's the eye of municipal economy. It

has astigmatism!

with them.'

Radio Repair Man: "Lady, do you believe in the hereafter?"

Lady Client: "I certainly do."

R. R. M.: "Well, hereafter, don't bother me about this set."

No Evidence

The tenor was slightly spiffed, i. e., he was due for a red nose at the rate he was going. The studio hostess greeted him profusely.

"Oh, I'm so delighted to meet you," she said. "I've heard so much about you."

The tenor regarded her suspiciously. "Zhash so?" he inquired. "Well, you can't prove anythingsh!"

To Mollie M.—our thanks for this In a San Francisco art studio:
"And did you see the droshkys in Leningrad when

you were there?"
"My dear-they were delightful. We took dinner

California Uber Alles!

To give your Eastern friends a breath of California air, blow up a hot-water bag, screw in the stopper, and send by air mail. (Endorsed by all chambers of commerce.)

These broadcast studio exercises are certainly tough:

"Open those windows. Take a deep breath. Now throw out your chest!"

(Look out below!)

HISTORICALLY CORRECT

Can you tell me on which side Lincoln parted his hair?—Mrs. G. H.

The outside, we understand.

NOTICE: Don't let the old folk sread this column. They'll recognize a lot of these jokes.

TODAY

I wouldn't go out with him. I think he has a weak chin.

Did you say 'chin' or 'gin', dearie?

Every Tuesday Evening 7:30 to 8 o'clock

The Remar Program

Will Be Presented

On KFRC

Featuring

A Splendid Musical Program, and the

REMAR KIDS

(BUD and SIS)

Listen in and enjoy this unique and original feature offered by the Golden Sheaf-Remar Co., makers of Remar Bread and Cake

SIMPLICITY + POWER + CLARITY

% SPARTON EQUASONNE

\$199.50

Complete with

8 TUBES

and

RECTIFIER TUBE

Other Models \$152.50 to \$925

Sold Exclusively in Alameda by

M. FRANCK & SON

(2 STORES)

1340 Park Street, Alameda 1515 Webster Street, Alameda

Phone ALameda 0309 Phone ALameda 1103

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

MICROPHONE GOSSIP

Many of the KGO radio artists seem to like to play, sing, or talk to a visible audience. They feel that if they get a response from visitors in the studio, they'll get over with their unseen hearers.

Dorothy Dukes Dimm, 'cellist for the Rembrandt Trio, says she can play ever so much better if she has a visible listener.

Fred C. McNabb, "The Gardener of "KHJ," who has given a weekly garden talk over the same station for the past five years, has just been elected I'resident of the Dahlia Society of Southern California, an organization of more than 250 growers of this Pacific Coast district interested in experimental and research work in connection with the development and propagation of the queen of flowers. McNabb has served as a director of the organization for several years. He has spent a great deal of time in the interests of the society, and has created an unusual interest in dahlia growing. He has answered thousands of letters about dahlias, sent him in response to his radio talks—and spends his spare time experimenting with a large dahlia garden of his own.

Henry Starr of KGO was lured away from the General Electric station long enough to make the first singing and talking short subject for Metro-Goldwyn-Mayer. Officials of this movie company heard Starr perform over KGO and believed he had a model voice for testing their talking equipment.

KGO is the recipient of a request from a California highway foreman employing convicts for road work, stating "Please play more classical music. Members of the gray-walled fraternity from San Quentin are fed up on jazz. They would like to have you play a selection from 'Faust,' preferably not the Prison scene."

Plans have been completed for the broadcast of a program from one of the massive Paramount sound stages over the Paramount Pictures-Los Angeles Evening Express station KNX, Hollywood. The KNX main studios are located on the Paramount motion picture lot, and the connection of the sound stage microphones with the studio input panel will be a simple matter, according to technicians.

"Be a good fellow and tell us who you are," wrote an enthusiastic listener in Richmond, Va., who recently heard the voice of Jennings Pierce, Chief Announcer and Assistant Program Director of the NBC's Pacific Division, during a transcontinental broadcast from the Pacific Coast.

"I got the 'Jennings' part, but not the name you inherited from your father. It sounded like 'Fear.' If so, you need have none from any other announcer in the country. The wife, however, argues your name is 'Peer.' If that's it, you have none.

"This letter isn't from some giddy flapper who is ,charmed with your 'gorgeous' voice, but from a real he-man who appreciates clean-cut radio announcing, devoid of uncecessary pauses, stammering and 'colorful' chatter."

The increasing demand by motion picture producers for competent voice doubles keeps several KFI artists on the quivive filling appointments at the various studios.

While many screen stars possess voices recording successfully, scenes taken at any distance from the microphone force them to raise the voice to an unnatural pitch. This distortion of the tone quality causes the various squeaks and lisps which have made the "talkie" slow to gain public favor.

Through the use of the voice double, this objectionable feature has been practically overcome. The "double" is placed close to the recording device and perfect synchronization of his voice with the movement of the star's lips completes the illusion that the voice is actually that of the star.

The advent of the sound picture has opened a new field to radio artists, and KFI officials are finding it difficult to cope with the requests for "doubles" received by the station.

Horace Heidt and his famous orchestra have left for Pasadena, where they will appear under contract with Fanchon and Marco productions. The unique orchestra, which has been heard regularly every Wednesday from KPO during the Shell Happy Time broadcast with Hugh Barrett Dobbs for many months, opened at a Pasadena theatre on April 4, and after touring the Pacific Coast will go east to fulfill engagements there. Much of their success is due to "Dobbsie," who brought them before the public.

MYSTERIES OF RADIO

No. 1 of a Series of Articles by "SPARKS"

Where Do They Go In the Daytime?

In the evening, as we sit listening to a good program from KSL, Salt Lake City, or WLW, Cincinnati, how many of us have wondered why it is that with the coming of daylight we on the Pacific Coast cannot hear these stations, or cannot even hear many of our favorite Coast stations which at night are counted in with the locals? It is an intriguing subject, one of the mysteries of radio about which there is still much speculation. When we listen to the great volume and clearness of KSL along about 8 o'clock at night it seems inconceivable that so loud a signal could disappear with daylight—yet next morning when we try to tune the station in, there is nothing there, or at best a "swish" mixed in with the static and background.

If we were to stay up all night listening to these distant stations we would find that they go through some very interesting variations during the course of the night and that with the coming of daylight they not only fade out, but do so with almost unbelievable rapidity. Right in the midd'e of a program, with signals coming in clearly on the loud-speaker the fading will start, and within fifteen seconds the station will be completely gone from the dial and will not come back until nightfall! Where has it gone—and why?

Although we are not yet quite sure as to just how a radio signal gets from a transmitting station to a distant receiver we do definitely know some things that have a bearing on the situation. We know that radio waves are very much like light waves, travel at the same speed, can be reflected, intercepted, absorbed, etc., in fact about the only difference is in the wave length and frequency. The distance at which a signal light may be seen depends on the clearness of the space in between the light and the observer. A similar situation must exist with the radio wave. The powerful rays from the sun ionize the earth's atmosphere. This means that some of the atmospheric particles are broken up into highly charged electrified particles which are kept in this condition by the continued action of the sun's rays. These electrified particles are affected by a passing radio wave, and tend to vibrate at the same frequency as that of the wave. The energy required to vibrate these atmospheric particles must, of course, come from the radio

wave, leaving that much less that will arrive at the receiving station.

The earth's atmosphere, in this condition, may be likened to a fog which impedes the path of the light wave. A distant light, clearly visible at night on the seashore may be almost instantly blotted out by a fog bank rolling in. So with a distant radio wave, the coming of the "foggy" daytime receiving conditions will cut a loud signal down to practically nothing in a few seconds time. Both daylight and nighttime receiving conditions vary greatly from one day to the next. There are good days and bad ones, just as there are good nights and bad ones. These conditions seem to have no connection whatever with daily changes in the weather, but they do follow in a general way with the changes in the seasons. In the summertime, the distant carrier waves do not arrive with the same volume that they do in the winter, and even if static could be completely eliminated the winter distance records could not be equalled.

For the radio fan who likes his extreme DX there are two periods during the day that are of exceptional interest. These are just before sunrise and just after sunset. For reasons other than radio the first of these two periods is not widely used but doubtless many listeners have noted peculiar receiving conditions after sunset and neglected to connect their appearance to the time of day. The ionized condition of the atmosphere on the daylight side of the earth is a temporary condition and is only maintained while the sun is shining on that part of the atmosphere. When the sun sinks over the western horizon, the part of the atmosphere that is in the twilight shadow begins to lose its electrical charge, and right after dark a large percentage of its electrified particles have reunited leaving it very clear for radio purposes. Meantime, just to the west of it is a layer of ionized atmosphere which is in the sunlight zone. This electrified layer acts like a mirror and reflects the radio waves. It is at an angle with the earth's surface and the angle gradually increases as the evening grows. About one hour after sunset this angle is just right to reflect waves from Eastern radio stations down onto the antennae of Western receivers, and at this

(Continued on Page 40)

Push-Pull Power Audio 1 Exquisite Tone

Me SPARTON EQUASONNE

A NEW SPARTON
EQUASONNE

FOR ONLY

\$199.50

Complete with

8 TUBES

and a

RECTIFIER TUBE

Other Models \$152.50 to \$925

GOLDEN GATE ELECTRIC CO.

1356 Polk Street, San Francisco

Phone GRaystone 0373

Wholesale Distributors

W. B. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

HOW MANY TUBES HAS YOUR SET?

To assist the radio public in buying receiving sets and inform the public regarding the functions of different types of tubes, the Radio Manufacturers' Association has issued a statement as a guide to the buying public.

So many new tubes for different purposes have been developed, according to the statement issued by Mr. H. B. Richmond of Cambridge, Mass., director of the Engineering Division of the Radio Manufacturers' Association, that the public should be advised of the functions of different types of tubes in the modern receiving set.

"When radio receivers first left the crystal state," says Mr. Richmond, "the number of tubes employed was a fair measure of the performance of the set. With the advances in the art, the number of tubes used in any particular set became no longer even a rough guide as to the performance of the set. It is perfectly possible to have a five-tube set, so called, where but two tubes would be useful radio tubes as commonly thought of in terms of the earlier battery-model sets. A purchaser of such a set, nevertheless, desires to know whether he must buy two tubes or five, regardless of how such tubes may be used in the operation of the set.

"In order to tell the purchaser of a set how many tubes he must buy or maintain, and at the same time to inform him how many tubes are 'radio tubes' as formerly though of and how many are special tubes for additional services, such a battery elimination or automatic volume control, the Engineering Division of the Radio Manufacturers' Association has recommended that these two classes of tubes be divided into their respective groups and that their numbers be separated by a dash. Thus 6—3.

"In the first group would be placed those tubes used as radio-frequency amplifiers, detectors and audio-frequency amplifiers. Oscillator tubes required in such circuits as the superheterodyne would be included. In the second group would go the special service tubes, such as voltage control or ballast tubes, those for automatic volume control, rectification either for plate or filament use.

"In the 6—3 illustration already referred to, a typical set would be one having three radio-frequency amplifier tubes, a detector and two audio-frequency amplifier tubes which would comprise the six "radio" tubes. The three special service tubes could be a voltage control tube, a rectifying tube, and an automatic volume control tube."

WHERE DO THEY GO IN THE DAYTIME?

(Continued from Page 38)

time there is a marked increase in signal strength from Eastern stations. As this reflecting wall recedes to the west we lose its beneficial effect and there is a corresponding decrease in strength of signals received, so that two hours after sunset Eastern stations will be coming through much weaker. This is usually their lowest point, and from then on they gradually get louder as still further clearing of the atmosphere takes place dur-

ing the night.

In the early morning hours conditions continue to improve, and along about 4 a. m. the twilight zone is approaching the transmitting station from the East. Just about an hour before sunrise (at the transmitting station) the angle of this reflecting wall is such that signals which normally would be transmitted eastward are reflected West, and join their energy with the other west-bound waves. This results in a considerable increase in signal strength at receiving stations in the West, and it is during this period that most of the extreme long distance records are made. This period of very favorable reception lasts about fifteen minutes and it is conservative to say that during that interval the range of the transmitting station in a westerly direction is doubled.

It is thus easy to see at what times we should listen for signals from long distance stations. If a Pacific Coast listener wants to try to hear London, he should listen in at about one hour before sunrise in London. Sunrise in London at this time of the year takes place at about 5 a. m., and the time difference is eight hours, so the time at which chances would be best for hearing them would be 8 p. m., Pacific time. Considering the maze of Coast stations that occupy the dial at this time, it is doubtful if the recep-

tion could be accomplished.

For receiving Australia, Japan and New Zealand, we would take advantage of the other reflecting layer and would listen in about an hour before sunrise here. As the angle of the reflecting layer became adjusted with the earth's rotation we would hear Western stations that had been weak since midnight suddenly begin to grow stronger and seemingly move 2000 miles closer, and then, as the daytime "radio fog" closes in around our antennae, disappear like phantoms, not to be heard from again until dark.

Next week: Long and Short Waves. Some interesting facts and experiences concerning them.

For Those Who Can Afford the BEST

The SPARKS-ENSEMBLE

The Outstanding Phone-Radio Combination of the Year

\$925.00

complete with tubes in your home.

The "SPARKS ENSEMBLE" embodies the utmost that present day research can offer in the recreation of Radio Broadcasting and Recorded Music.

Absolute fidelity in tone over the entire musical scale.

AUTOMATIC REPEATING PHONOGRAPH—Electric pickup—Reproducing 12 records with but 9 seconds wait between selections.

The Radio is THE SPARTON EQUASONNE, "Radio's Richest Voice," 8-tube all-electric receiver, with the sureness of sensitivity and selectivity.

The SPARKS ENSEMBLE, encased in a beautiful walnut cabinet of French design

Sold by All Sparton Franchise Dealers

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

Wave Length-Kilocycle-Channel Conversion Table

The following table gives the values of kilocycles corresponding to values of wave length in meters and the corresponding channel number. This table covers the band of waves allocated to broadcast stations.

Meters	Kilocycles	Channel	Meters	Kilocycles	Channel	Meters	Kilocycles	Channel
199.9	1500	150	254.1	1180	118	348.6	860	86
201.2	1490	149	256.3	1170	117	352.7	850	85 .
202.6	1480	148	258.5	1160	116	356.9	840	84
204	1470	147	260.7	1150	115	361.2	830	83
205.4	1460	146	263	1140	114	365.6	820	82
206.8	1450	145	265.3	1130	113	370.2	810	81
208.2	1440	144	267.7	1120	112	374.8	800	80
209.7	1430	143	270.1	1110	111	379.5	790	79
211.1	1420	142	272.6	1100	110	384.4	780	78
212.6	1410	141	275.1	1090	109	389.4	770	77
214.2	1400	140	277.6	1080	108	394.5	760	76
215.7	1390	139	280.2	1070	107	399.8	750	75
217.3	1380	138	282.8	1060	106	405.2	740	74
218.8	1370	137	285.5	1050	105	410.7	730	73
220.4	1360	136	288.3	1040	104	416.4	720	72
222.1	1350	135	291.1	1030	103	422.3	710	71
223.7	1340	134	293.9	1020	102	428.3	700	70
225.4	1330	133	296.9	1010	101	434.5	690	69
227.1	1320	132	299.8	1000	100	440.9	680	68
228.9	1310	131	302.8	990	99	447.5	670	67
230.6	1300	130	303.9	980	98	454.3	660	66
232.4	1290	129	309.1	970	97	461.3	650	65
234.2	1280	128	312.3	960	96	468.5	640	64
236.1	1270	127	315.6	950	95	475.9	630	63
238	1260	126	319	940	94	483.6	620	62
239.9	1250	125	322.4	930	93	491.5	610	61
241.8	1240	124	325.9	920	92	499.7	600	60
243.8	1230	123	329.5	910	91	508.2	590	59
245.8	1220	122	333.1	900	90	516.9	580	58
247.8	1210	121	336.9	890	89	526	570	57
249.9	1200	120	340.7	880	88	535.4	560	56
252	1190	119	844.6	870	87	545.1	550	55

New Standards of Value Set by The Sparton EQUASONNE

SPARTON EQUASONNE

\$199^{.50}

COMPLETE

8 TUBES

AND A RECTIFIER

Other Models \$152.50 to \$925

BALDWIN PIANO CO.

310 Sutter St., San Francisco

Phone KEarny 8020

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

Shortwave Stations of the World

Radio Call Letters	Broadcast Stn. Wave Location Meters	Power Watts	Radio Call Letters	Broadcast Stn. Wave Location Meters	Power Watts
	AFRICA		U. RDW	S. S. R. (RUSSIA) Moscow 83.00	
JB	Johannesburg, U. S. Africa			R. FAR EAST (SIBERIA	.)
7LO	Nairobi, Kenya 70.00	4,000	RFM	Khabarovsk 70.20	12,000
2B L	AUSTRALIA Sydney 32.50		RAI9	Tomsk	
2FC	Sydney 32.00		SAJ	SWEDEN Karlsborg47.00	
2ME 3AR	Sydney		SMHA	Stockholm 41.00	
3LO	Melbourne 32.00 Perth, West Australia 32.90		RHOC	SWITZERLAND	
6AG	CANADA		EH9OC EH9XD	Berne 32.00 Zurich 32.00	
CF	Drummondville,		1	UNITED STATES	
CKY	Ouebec	2,000	KDKA (8xK)	East Pittsburgh, Pa. 62.50	40,000
	DENMARK			8XS, 8XP—portable 42.75 27.00	
7MK 7RL	Copenhagen 32.90 Copenhagen 84.24	250	KEJK (6XAN)	Los Angeles, Calif105.90 Bolinas, Calif 14.10 Spokane, Wash105.90 Holy City, Calif 31.00	250
	ENGLAND Chelmsford 24.30	15,000	KEWE KEPY (7XAB)	Spokane, Wash105.90	100
5SW 2NM	Caterham		KFQU (6XBH)	Holy City, Calit 31.00 53.00	50
GBS	Rugby 25.00 FRANCE			63.00	
F8AV	Nogent	1,500	KFQZ (6XAL)	106.00 Hollywood, Calif108.20	50
Radio Vitus	1.vone	250	KFVD (6XBX)	Culver City, Calif105.00 Los Angeles, Calif105.00	50 50
y Y N	Lyons	3,000 500	KFWB (6XBR) (auto)	40.00	50
FW	Ste. Assise 24.50		KGB	San Diego, Calif 65.18	
AF1	GERMANY Konigswusterhausen 14.00		KGDE	Barrett, Minn 40.00	50
AFT	Konigswusterhausen. 14.00		KGO (6XAX, 6XN)		
AFU	Konigswusterhausen 14.00 Berlin 26.50		KHJ (6XAU) KIRS (6XAR)	Los Angeles, Calif104.10 San Francisco, Calif. 62.00	50
HEA	Nauen		KJR (7XC,7XO)	Seattle, Wash105.20	250 15
AGC	Berlin 17.20		KMOX KMTR	Los Angeles, Calif108.20 Santa Monica, Calif108.20 Los Angeles, Calif107.10	250
AGJ AGK	Nauen 56.70 Nauen 11.00		KNRC (6XAF) KNX (6XA)	Santa Monica, Calif108.20	100 100
LA	Langenberg 43.90		KOIL (9XU)		
POF	Nauen 11.00 Nauen 14.90		KWE-KEWE KWJJ (7XAO)	Portland, Oregon 53.54	100
POZ	Nauen 18.10 Konigswusterhausen. 52.00		WAAN (2XBA)	Bolinas, Calif	50 500
	Stuttgart 41.00		WABC (2XE) WAJ	(Yacht MU-1 (2XAO) Rocky Point, N. Y 22.48 Tilton, N. H	300
DCII	HOLLAND Eindhoven 31.40	30,000	WBRL (1XY)	Rocky Point, N. Y 22.48	250
PCJJ PCKK	Kootwijk 16.00	32,000	WCGU (2XBH)	Brooklyn, N. Y 54.00	150 250
PCLL PCMM	Kootwijk	32,000	WCSH (1XAB) WCX	Portland, Maine 65.75 Pontiac, Michigan 32.00	75
PCPP	Kootwijk 16.50		WEAJ		
PCRR PCTT	Kootwijk		WEAO (8XJ) WGY (2XAD)	Columbus, Ohio 54.02 Schenectady, N. Y 31.40 Schenectady, N. Y 21.90	
POUU	The Hague 46.50		(2XAF)	Schenectady, N. Y 21.96)
IAY	ITALY Rome 45.00		WHK (8XF)	Cleveland, Ohio 66.04 Pontiac, Mich 32.00	500
IMI	Milan 45.00		WJR-WCX (8XAO)	•	
JFAV	Taipch, Formosa 39.50	2,000	WJZ (3XL) WLW (8XAL)	New York, N. Y 59.96 Cincinnati, Ohio 52.03	25
JHBB HPP	Tokio	2,000		49.90	250
jкzв	Tokio 20.00 Iwatsuki 40.00		WNAL (9XAB) WNBT	Elgin, Ill. (Time	50
IAA	JAVA			Signals)	500
ANE	Malbar		WND	(Transatlantic Phone)	
ANF ANH	Malabar 56.00		WOR (2XAQ)	Kearny, N. J	50
	Bandoeng 17.00 Batavia 46.50		WRNY (2XAL)	New York, N. Y 30.9	500
		-		-	

MAGNAVOX Dynamic SPEAKERS

Magnavox realism plus Magnavox cabinet artistry has made this the most popular of all dynamics

A beautiful Burl Walnut
Cabinet—Model 60
Dimensions, 15½x32
With Type D9 Unit,
\$62.50
With Type D80 Unit,
\$69.50

DYNAMIC
THE MARK OF THE GENUINE

Model 40
Dimensions,14½x20½
With Type D9 Unit,
\$60.00
With Type D80 Unit,
\$67.50

WHOLESALE DISTRIBUTORS

H. R. CURTISS CO.

(Formerly Splitdorf-Bethlehem Co.)

SAN FRANCISCO 895 O'Farrell Street LOS ANGELES
727 Venice Boulevard

THE EDITOR'S PAGE

(Continued from Page 3)

The statistical department of Lawrence Stern and Company of New York has compiled figures showing that 41 per cent of the wealth of the country is controlled by women. Women actually comprise the majority of stockholders in the biggest corporations. They comprise from 35 to 40 per cent of the investment bond holders. At the rate that women's control is increasing there exists the possibility of a financial matriarchy by the year 2000. How great this possibility is seen when it is known that 50 per cent of the American Telephone and Telegraph Company, United States Steel Corporation, Westinghouse Air Brake, and National Biscuit Company stock is in women's hands.

Chicago, in its drive on crime, has installed radio sets in the police squad cars, tuned to WGN, the Chicago Tribune station. Police headquarters communicates with these cars through WGN. The car receivers are kept "on the air" all the time. This is the modern counter to the criminal's development of fast machines for a getaway or use in marauding operations, and is said to be highly successful in spreading police information.

The network programs from the Curtis Institute at Philadelphia which reach local listeners through KYA are outstanding weekly events. The Curtis Institute is famous for its development of young talent and the perfection of its work is being nationally shown in these programs which are of the highest musical excellence. One cannot but feel an inner gratitude that the youth of the country is holding true the ideals of art as evidenced by these public expressions of developed talent which are setting the pace in chain programs as well as musical presentations.

And still President Hoover, looked to as the universal solvent for the radio situation, remains silent as to his ultimate suggestions. The Federal Radio Commission remains in a state of stunned coma, following the adverse decision of the United States court in the WGY case, uncertain as to its powers, and unwilling to take any punitive or regulative steps which might lead to complications. Broadcasters are also awaiting the Presidential dictum, for it is felt that Hoover brings a sense of fair play to the situation which will, in some way, insure adequate regulation.

THIS is the way to get rid of that man-made "static" from motors, street cars, telephones, electrical appliances, etc. Plug in a Falck Claroceptor between your receiving set and the wall socket; it will block out those line interference noises and radio frequency disturbances. Also helps selectivity and distance amazingly! Thousands all over America are praising this splendid improvement. An absolute necessity to clear reception in some locations.

The Falck Claroceptor requires no changes in your set. Measures just $3\frac{1}{2} \times 5\frac{1}{2} \times 2\frac{1}{2}$ inches. Tested, proved. Get one right away—only equipment of its kind. At radio parts dealers, or write to factory for new descriptive folder, FREE.

Manufactured by ADVANCE ELECTRIC CO. 1260 W. Second St., Los Angeles Jobbers and Dealers, Get Our Proposition

Your Home the World's Finest Entertainment

Me SPARTON EQUASONNE

\$199^{.50}

Complete with

8 TUBES

and

RECTIFIER TUBE

Other Models \$152.50 to \$925

BRIGHT SPOT ELECTRIC CO.

235 E. Market Street, Stockton, Calif.

Phone 2025

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

Peter Gensen

RADIO DEALERS throughout the entire country know that the signature of Peter L. Jensen is the symbol of square dealings, co-operation and sincerity of business ideals and aims. They know that they can whole-

heartedly recommend a product that bears his stamp of approval. This is one reason for the nationwide acceptance of the Jensen Speaker.

Go to your nearest dealer—compare it carefully, and the for Jense

DYNAMIC S PEAKER

"The Finest in Radio"

RADIO OWNERS know that when Peter L. Jensen, (co-inventor of the Dynamic Principle of reproduction) introduced a Speaker bearing his name, that Speaker brought entirely new heights of radio enjoyment. In

a few short months that new signature had come to denote "The Finest in Radio." And now, two years later the new Jensen Speakers continue to hold that dominate position.

-hear this superb reproducer ien you will realize the reason in popularity.

April 14, 1929

Aurelio Sciacqua KOMO-5:15 p.m.

Ione Pastori Rix KPO-9 p.m.

Alice G. Padel KFWM-9:45 a.m.

Prof. E. C. Linsley KTAB-10 a.m.

379.5 Meters KGO Channel 79 790 Kcvs. 10,000 Watts General Electric Co., Oakland, California

11 a.m.—First Presbyterian Church service, Oakland; Rev. Frank M. Silsley, D. D., pastor 2 to 3:30 p.m.—Sunday afternoon concert, NBC 3:30 to 4 p.m.—Whittall Anglo-Persians, NBC 4 to 4:30 p.m.-Great Moments in History, NBC 4:30 to 5 p.m.—The Olympians 5 to 5:42 p.m.—What's Happening in the World,

5 to 5:42 p.m.—what's Happening in the world, John D. Barry 5:42 to 6:12 p.m.—Hudson Bay Fur program 6:12 p.m.—Weather forecast 6:15 to 7:15 p.m.—Atwater Kent program, NBC 7:15 to 7:45 p.m.—Studebaker Challengers, NBC 7:45 to 8 p.m.—Enna Jettick Melodies, NBC 8 to 9 p.m.—First Presbyterian Church service, Colland: Rev. Frank M. Silsley D. D., pastor

Oakland; Rev. Frank M. Silsley, D. D., pastor 9 to 9:20 p.m.—Joseph Henry Jackson, "A Chat About New Books'

333.1 Meters KHJ Channel 90 900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, California 8 to 9 a.m.-Late recordings 9 to 11 a.m.-Program from KFRC 11 to 12:15 p.m.—First M. E. Church services 12:15 to 1:15 p.m.—Late recordings 12:15 to 1:15 p.m.—Late recordings
1:15 to 2 p.m.—Program from KFRC
2 to 3 p.in.—"The Old Adobe"
3 to 5 p.m.—Late recordings
5 to 6 p.m.—Tea Time Three from KFRC
6 to 6:30 p.m.—Rabbi Edgar Magnin
6:30 to 7 p.m.—Recordings, news
7 to 8 p.m.—First M. E. Church services
8 to 11 p.m.—Program from KFRC
11 to 1 a.m.—Organ and instrumental trio

220.4 Meters KGB Channel 136 1360 Kcys. 250 Watts Pickwick Broadcasting Co., San Diego, Calif.

8 a.m.-Recordings 10 a.m.—Three Biscuiteers 6 p.m.—Church of Jesus Christ, L. D. S. 7 p.m.—Concert trio 8 p.m.—Agua Caliente Mexican Serenaders a p.m.—Agua Canenie mexican Serenauers p.m.—Sidewalk Hoodlums 10 p.m.—Pickwick String Trio 11 p.m.—Harvey Ball and his Shamrocks

440.9 Meters **KPO** Channel 68 680 Kcys. 5000 Watts Hale Bros. & The Chronicle, San Francisco

9:45 to 10:45 a.m.-Interdenominational and nonsectarian church services, Dr. William P. Schriver of Presbyterian Church

2 to 3:30 p.m.—Sunday afternoon concert, NBC 3:30 to 4 p.m.—Whittall Anglo-Persians, NBC 4 to 4:30 p.m.—Great Moments of History, NBC 4:30 to 5 p.m.—Nathan Abas, violin reclial 5 to 6:15 p.m.—Afternoon musicale by Uda Wal-

b to 6:15 p.m.—Atternoon musicale by Uda Waidrop, with Austin Mosher, baritone 6:15 to 7:15 p.m.—Atwater Kent program, NBC 7:15 to 7:45 p.m.—Studebaker program, NBC 7:45 to 8 p.m.—Enna Jettick Melodies, NBC 8 to 8:30 p.m.—RPO Mixed Quartet 8:30 to 9 p.m.—Rudy Seiger and his Fairmont Hotel Concert Orchestra 9 to 10 p.m.—Abas String Quartet, with Jone 9 to 10 p.m.—Abas String Quartet, with Jone

9 to 10 p.m.—Abas String Quartet, with Ione Pastori Rix, soprano

361.2 Meters KOA Channel 83 830 Kcys. 12,500 Watts

General Electric Co., Denver, Colorado 9:50 a.m.—Service of Divine Science Church 12:30 to p.m.—Fred Davis Home Sweet Home

Hour Hour

1 to 2 p.m.—Dr. S. Parkes Cadman, NBC
2:30 to 3 p.m.—Twilight Singers, NBC
3 to 3:30 p.m.—Stetson Parade, NBC
3:30 to 4 p.m.—Whittall Anglo-Persians, NBC
4 to 4:30 p.m.—Piggly Wiggly program
4:30 to 5 p.m.—At the Baldwin, NBC
5 to 5:15 p.m.—Enna Jettick, NBC
5:15 to 6:15 p.m.—Collier's Hour. NBC

5:15 to 6:15 p.m.—Collier's Hour, NBC 6:15 to 7:15 p.m.—Atwater Kent Hour, NBC 7:15 to 7:45 p.m.—Studebaker Motors program,

526 Meters KXA Channel 57 570 Kcys 500 Watts

American Radio Tel. Co., Seattle, Wash. 9 to 9:55 a.m.—Uncle Bill and the Funnies
10:55 to 12:30 a.m.—First M. E. Church; Dr.
J. Ralph Magee, pastor
6:30 to 7:15 p.m.—Concert program
7:15 to 7:30 p.m.—Twilight organ concert
7:30 to 8:45 p.m.—First M. E. Church services
8:45 to 10:30 p.m.—Concert program

ARC

American Broadcasting Company

10 to 11 a.m.-Melodians, KJR, KEX, KLZ, KDYL

KLZ, KDYL

11 to 12 noon—American Artistic Ensemble, soloists, KJR, KEX, KYA, KLZ, KDYL

12 to 12:30 p.m.—Song recital, Dorothy Lewis and Gordon Onstad, KJR, KEX, KLZ, KDYL

12:30 to 1:30 p.m.—Vic Meyers' Popular Recording Orchestra, KJR, KEX, KGA, KLZ, KDYL

(KMTR from 1 p.m.) 1:30 to 2 p.m.--Pamela sketch, I KEX, KYA, KMTR, KLZ, KDYL KJR.

KEX, KYA, KMTR, KLZ, KDYL

2 to 3 p.m.—American Military Band; soloists,
G. Donald Gray and Sydney Dixon, KJR,
KGA, KEX, KYA, KMTR, KLZ, KDYL

3 to 3:30 p.m.—Enchanters' Male Quartet, KJR,
KEX, KGA, KYA, KMTR, KLZ, KDYL

3:30 to 4 p.m.—American Salon Orchestra, F.

3:30 to 4 p.m.—American Salon Orchestra, F. Longo, director; soloist, Agatha Turley, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ 4 to 4:30 p.m.—Cathedral hour with orchestra, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ 4:30 to 5 p.m.—Woodwind ensemble, KJR, KGA, KEX,

5 to 5:30 p.m.—American Artistic Ensemble; soloist, G. Donald Gray, KJR, KGA, KEX 5:30 to 6 p.m.—Sonatron Tube program, CBS from New York, KJR, KGA, KEX, KYA,

from New York, KJR, KGA, KEX, KTA, KMTR, KDYL, KLZ
6 to 7 p.m.--Majestic Theatre of the Air, CBS from New York, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ
7 to 7:30 p.m.--De Forest program, CBS from New York, KJR, KGA, KEX, KYA, KLZ,

KDYL

7:30 to 8 p.m.—Lyric Hour, KJR, KEX 8 to 8:30 p.m.—"Harpers Corners," a humorous sketch, KJR, KEX. KMTR 8:30 to 10 p.m.—American Salon Orchestra; F,

Longo, director; soloists, G. Donald Gray and Sydney Dixon, KJR, KEX, KYA, KMTR, KDYL, KLZ, KYA; KGA takes this program from 9 p.m. on

10 to 11 p.m.—Show Boat Frolic, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL

KOMO Channel 92 325.9 Meters 1000 Watts 920 Kcys. Fisher's Blend Station, Seattle, Washington

10 a.m.-International Bible Students' Ass'n 11 a.m.-Fred Lynch, tenor; Margaret Gray, pianist

11:15 a.m.—Plymouth Congregational Church 12:15 p.m.—Fred Lynch, tenor; Margaret Gray,

readings

readings
12:30 p.m.—Y. M. C. A. musical program
1 p.m.—Everson Tabernacle
2 p.m.—Sunday concert, NBC
3:30 p.m.—Whittall Anglo-Persians, NBC
4 p.m.—Great Moments in History, NBC
4:30 p.m.—Orchestra; Rhena Marshall, soprano
5:15 p.m.—Orchestra; Aurelio Sciacqua, tenor
6:15 p.m.—Atwater Kent Artists, NBC
7:15 p.m.—Euna Jettick Melodies, NBC
7:45 p.m.—Enna Jettick Melodies, NBC
8 p.m.—First Church of Christ, Scientist
9 p.m.—Orchestra; Rhena Marshall, soprano;
Aurelio Sciacqua, tenor
10 to 11 p.m.—Orchestra; Fred Lynch, Rhena

10 to 11 p.m.-Orchestra; Fred Lynch, Rhena

Marshall

KYA 243.8 Meters 1230 Kcvs.

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco

9 to 10 a.m.-KYA Trio 10 to 11 a.m.—Examiner Funny Hour 11 to 12 noon—Artistic Ensemble, ABC

12 to 1:15 p.m.-Old St. Mary's Church, Paulist Fathers

1:15 to 1:30 p.m.—Vic Meyers' orchestra, ABC 1:30 to 2 p.m.—Pursuits of Pamela, comed sketch, ABC

sketch, ABC 2 to 3 p.m.—Military band, ABC 3 to 3:30 p.m.—Enchanters, ABC 3:30 to 4 p.m.—Salon orchestra, ABC 4 to 4:30 p.m.—Cathedral Hour, ABC

4:30 to 5 p.m.—KYA Trio 5:30 to 6 p.m.—Sonatron Tube program, CBS 6 to 7 p.m.—Majestic Theatre of the Air, CBS, featuring Arnold Johnson's orchestra

7 to 7:30 p.m.—DeForest program 7:30 to 8 p.m.—Berger program, Shaw and Less Poe

8 to 9 p.m.-Old St. Mary's Church

9 to 10 p.m.-American Salon Orchestra, ABC 10 to 11 p.m .- Show Boat Revue, ABC

Channel 55 KTAB 545.1 Meters 550 Kcys.

500 Watts Pickwick Broadcasting Co., Oakland, Calif. 9 to 10 a.m.—Recorded program

10 to 11 a.m.—Bible class, Prof. Linsley 11 to 12:30 p.m .- Tenth Avenue Baptist Church services

services
12:30 to 1:30 p.m.—Organ recital
5 to 5:30 p.m.—Studio program
5:30 to 6 p.m.—Joan Ray, contralto
6 to 7 p.m.—Happy Hour String Sextette
7 to 7:40 p.m.—S. F. Y. W. C. A. chorus
7:40 to 9:15 p.m.—Tenth Avenue Baptist Church
9:15 to 11 p.m.—Studio program
11 to 1 a.m.—Night Owl

REST RETS TODAY

	DESI DE 13 IUDAY				
TIME	STATION	PROGRAM			
	 				
	1				
	-				
					

National Broadcasting Company

2 to 3:30 p.m.-Sunday afternoon concert Bert Harwell, known to thousands of radio listeners as "the bird man," will be heard this afternoon. Staff artists who will contribute to the program are the National Concert Orchestra under the direction of Charles Hart and a quartet composed of Barbara Blanchard and Ethel Wakefield, sopranos, and Margaret O'Dea and Eva Gruninger Atkinson, con-

Details follow:

Orchestra-March, "Pathetique Symphony"Tchaikowsky Orchestra—Melodie in E Minor...Rachmaninoff Orchestra—Veil Dance, "Queen of Sheba"

Female quartet-Gospel hymns and songs Orchestra—Cordoba Albeniz

...Goldmark

Orchestra-Funeral March on Death of a

HeroBeethoven Hero _____Beethoven
Orchestra—Babylonian Nights ___Zamecnik
Orchestra—Menuet ____Suk

Female quartet-Gospel hymns and songs Orchestra—Pavane Ravel
Orchestra—Myrtles of Damascus (suite)

.....Woodford-Finden Orchestra—Dance of the Amazons.....Liadow Bert Harwell—To be selected Orchestra—Petite Suite de Concert......

.....Coleridge-Taylor

Coleridge-Taylor
Orchestra—Guitarre Moszkowski
Orchestra—Triunphal March Grieg
Broadcast through KHQ, KOMO, KGW
(3 to 3:30 p.m.), KGO, KPO and KFI.
3:30 to 4 p.m.—Whittall Anglo-Persians
Their magic carpet flight will bring the
Whittall Anglo-Persians and Louis Katzman,
their director, to several picturesque localities
on the globe. Above one of these spots they
will play Paderewski's courtly "Minuet," while
at another point they will present excerpts at another point they will present excerpts from Planquette's "Chimes of Normandy."

The hymn concluding the program is Par-ker's "O 'Twas a Joyful Sound."

Details follow:

Luigini Orchestra—Minuet Paderewski
Orchestra—Intermezzo Francaise Hammer
Orchestra—Chimes of Normandy Planquette
Orchestra—Marche de la Cloche, "Coppelia"Delibes

Orchestra-O 'Twas a Joyful Sound Parker Orchestra—Parting Melody Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI.

4 to 4:30 p.m.—Great Moments in History

The career of Henry Hudson, the noted English explorer, will be brought to radio listeners in the "Great Moments in History" broadcast this afternoon.

National Players will produce the Henry Hudson episode, which details graphically the famous expedition of the Half Moon. It will be remembered that Hudson left Amsterdam for the mythical Northeast Passage by which he expected to shorten the route to the East. The explorer sailed north as far as Moose-land, where he encountered heavy ice. A nutiny followed and, to placate his crew, Hudson called a meeting, placed the matter to a vote and the decision was to push on-ward. Fear of punishment at Amsterdam prompted the mulineers to continue, history reveals.

At all events, the Half Moon was blown far from its course and eventually landed somewhere near Virginia. At length, the vessel arrived in the vicinity of Sandy Hook and sailed on to New York Harbor and up the river which bears Hudson's name. His disap-pointment was keen when Hudson discovered that he had not reached the Northeast Passage. Amsterdam, however, cheered him and claimed "New Netherlands." A later voyage and another mutiny finally caused Hudson's death somewhere in the vicinity of the great Hudson Bay territory.

Details of these two spectacular voyages will be revealed in the "Great Moments in His-tory" broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI. 6:15 to 7:15 p.m.—Atwater Kent program (transcontinental)

The weekly Atwater Kent program will be broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI,

7:15 to 7:45 p.m.—Studebaker Champions (transcontinental)

"Lady of the Morning," Cadman's "At Dawning" and "Indian Love Call" by Friml are the selections to be featured by the orchestra and vocal chorus while the Studebaker Piano Twins will play "Weary River" as one of their numbers. Jean Goldkette will direct. Broadcast through KHQ, KOMO, KGW,

Five types of songs will be presented in the brief period of fifteen minutes when the "Enna Jettick Melodies" program is broadcast.

Details are given below: Ensemble-Home, Sweet Home

Quartet and ensemble-Waiting for the Robert E. Lee..... Quartet and ensemble-Who Is Sylvia?...

.....Schubert Contralto and ensemble-Oh, Dem Golden Slippers

Quartet and ensemble—Pale Moon......Logan Quartet and ensemble—Brightly Gleams Our Banner

Ensemble—Home, Sweet Home Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

291.1 Meters **CNRV** Channel 103 1030 Kcys. 500 Watts

Canadian National Rys., Vancouver, B. C. to 10 p.m.-Little Symphony Orchestra, Calvin

Winter, guest conductor

319 Meters KOIN Channel 94 940 Kcys. KOIN, Inc., Portland, Oregon

12:30 to 1 p.m.-Organ recital, George Johnson 1:30 to 3 p.m.—Four-Square Gospel Lighthouse

1:30 to 3 p.m.—rour-square concert
service and orchestra concert
to 7 p.m.—Heathman Hotel pipe organ
7 to 7:55 p.m.—Benson Hotel orchestra
8 to 9 p.m.—First Church of Christ. Scientist 9 to 9:30 p.m.—Dream House program

9:30 to 10:30 p.m.-Orchestral concert

Channel 64 468.5 Meters KFI 5000 Watts 640 Kcvs. Copyright, 1929, E. C. Anthony, Inc., L. A.

1 p.m.-Margaret Ruth Kernan 2 p.m.—Musical program, NBC 3:30 p.m.—Whittall Anglo-Persians, NBC 4 p.m.—Great Moments in History, NBC 4:30 p.m.—Leila Castberg, "Advanced Thought" 5 p.m.—L. A. Church Federation 5:45 p.m.—Narcotic Research Association 5:58 p.m.—Father Ricard's weather forecast 6 p.m.—Genevieve Behrend, "Science of Life" 6:15 p.m.—Atwater Kent hour, NBC 7:15 p.m.—Studebaker program, NBC 7:45 p.m.—Enna Jettick Melodies, NBC 8 p.m.—Packard Concert Orch., Pryor Moore, director

9 p.m.-Manley P. Hall, talk on Philosophy 9:30 p.m.—Studio program 10 to 11 p.m.-Wally Perrin's dance orchestra;

Jean Dunn, soloist

Channel 59

1000 Watts

508.2 Meters KHQ 590 Kcys. Louis Wasmer, Inc., Spokane, Washington 10 to 11 a.m.-Children's Bible class

to 2 p.m.—Triodian String Ensemble 2 to 3:30 p.m.—Sunday concert, NBC 3:30 to 4 p.m.—Whittall Anglo-Persians, NBC 4 to 4:30 p.m.—Great Moments in History, NBC

4 to 4:30 p.m.—Great Moments in History, NBC 4:30 to 4:45 p.m.—Musical program 4:45 to 5:15 p.m.—International Bible Students 5:15 to 6:15 p.m.—KHQ's classical recordings 6:15 to 7:15 p.m.—Studebaker Champions, NBC 7:15 to 7:45 p.m.—Studebaker Champions, NBC 7:45 to 8 p.m.—Enna Jettick Melodies, NBC 8 to 9 p.m.—All Saints' Cathedral

9 to 10 p.m.-City Service Little Symphony

Channel 62 483.6 Meters 620 Kcys. 1000 Watts

The Morning Oregonian, Portland, Oregon 11 to 12:30 p.m.—Sunnyside Congregational

Church 2 to 3 p.m.—Studio concert

2 to 3 p.m.—Studio concert
3 to 3:30 p.m.—Sunday afternoon concert, NBC
3:30 to 4 p.m.—Whittall Anglo-Persians, NBC
4 to 4:30 p.m.—Great Moments in History, NBC
4:30 to 5 p.m.—Studio program
5 to 5:15 p.m.—Talk on Modern Science
5:15 to 6:15 p.m.—Vesper Hour
6:15 to 7:15 p.m.—Atwater Kent program, NBC
7:15 to 7:45 p.m.—Studebaker program, NBC
7:45 to 8 p.m.—Enna Jettick Melodies, NBC
8 to 8:30 p.m.—Hupmobile program
8:30 to 9:30 p.m.—Twilight Hour
9:30 to 10 p.m.—Studio program
10 to 11 p.m.—Little Symphony Orchestra
11 to 11:15 p.m.—Oregonian news summary

11 to 11:15 p.m.—Oregonian news summary

296.6 Meters 1010 Kcys.

Channel 101 500 Watts

First Baptist Church, San Jose, California 10:15 to 11 a.m.-Sunday-school lessons by Fred J. Hart

11 to 12:30 p.m.—Morning services, First Bap-tist Church, conducted by Rev. Paul H. Ralston

7:30 to 9 p.m.-Evening services, First Baptist Church

KFRC 491.5 Meters 610 Kcys.

Channel 61 1000 Watts

Don Lee, Inc., San Francisco, Calif. 9 to 12 noon—"Home Sweet Home" concert pre-

sented by Pacific States Concert Orchestra and soloists

12 to 1:15 p.m.—Sherman, Clay noonday concert

1:15 to 3:15 p.m.—Studio program

1115 to 3:15 p.m.—Studio piogram 3:15 to 4 p.m.—Art Fadden, planist 4 to 5 p.m.—Musical record program 5 to 6 p.m.—Theodore Strong, organist; Lucille Atherton Harger, contralto, and Marjorie Co-letti, planist, with cello and harp. 6 to 6:30 p.m.—Inspirational talk by Dr. Louis I.

Newman

6:30 to 7 p.m.-Sierra Trio with Lelane Rivera, soprano.

7 to 7:55 p.m.—Harold Dana, baritone; Mary Pasmore, violinist; Frank Moss, pianist 7:55 to 8 p.m.—Weather bureau frost warning 8 to 8:30 p.m.—Robert Olson and Florentine

Trio

8:30 to 9:30 p.m.—Charles Bulotti, tenor; Jua-nita Tennyson, soprano, and KFRC concert orchestra, directed by Frank Moss 9:30 to 10 p.m.—Tom Gerunovich's Roof Garden

Orchestra

10 to 10:10 p.m .- Amos 'n' Andy 10:10 to 11:10 p.m.—Tom Gerunovich and his or-

chestra 11:10 to 12:10 a.m.-New Mandarin Cabaret Band

Channel 88 340.7 Meters KLX 500 Watts 880 Kcvs. Tribune Publishing Co., Oakland, Calif.

2:15 to 4:30 p.m.—Baseball broadcast

4:30 to 5 p.m.-Recordings

6 to 6 p.m.—Organ recital 6 to 7 p.m.—Recordings 7 to 8 p.m.—Marvelous Marin program

KNX Channel 105 285.5 Meters 5000 Watts 1050 Kcys.

L. A. Evening Express, Los Angeles, Calif. 9 to 10 a.m.-Musical program, C. Mittendorf

10 to 11 a.m.—Courtesy program
11 a.m. to 12:30 p.m.—First Presbyterian Church
12:30 to 1 p.m.—"Automobile Buyers' Guide" 12:30 to 1 p.m.—"Automobile Buyers' Guide"
to 2 p.m.—International Bible Students' Assoc.
2 to 4 p.m.—City Park Board musical program
4 to 5 p.m.—First Radio Church of the Air
5:30 to 6 p.m.—All Souls' Church
6 to 6:30 p.m.—Talk by Ernest Holmes
6:30 to 7 p.m.—Dr. Theodore Curtis Abel of the

Hollywood Humanist Society

7 to 8 p.m.—Famous personalities of the screen, Paramount Orchestra, etc.

8 to 9 p.m.—First Presbyterian Church 9 to 10:30 p.m.—Calmon Lubovski, violinist; Claire Mellonino, pianist; Walter V. Ferner, cellist

Channel 95 315.6 Meters KFWB 950 Kcys. Warner Brothers, Hollywood, California

10 to 1:30 p.m.—Courtesy program 2:15 p.m.—Coast League baseball game 6:30 p.m.—Harry Jackson's entertainers 7 p.m.—Hollywood Athletic Club program 7:30 p.m.—Burr McIntosh, Cheerful Philosopopher 9 p.m.—News items; Bill's Ragtime Review 10 p.m.-Amos 'n' Andy 10:10 to 11 p.m .- Bill's Ragtime Review

322.4 Meters **KFWI** Channel 93 930 Kcvs. 500 Watts Radio Entertainments, San Francisco, Calif.

7:50 to 9 p.m .- Fourth Church of Christ, Scientist

9 to 9:15 p.m.—Organ program

239.9 Meters KFOX Channel 125 1250 Kcvs. 1000 Watts Nichols & Warinner, Long Beach, Calif.

9 to 10 a.m.-Concert orchestra, records 10 to 11 a.m.—Organ recital, Dick Dixon
11 to 12:30 p.m.—St. Luke's Episcopal Church
12:30 to 2:30 p.m.—Musical program
2:30 to 3:05 p.m.—Long Beach Municipal Band
3:05 to 3:20 p.m.—Musical program
2:30 to 3:04 p.m.—Musical program 3:20 to 4 p.m.—Long Beach Municipal Band 4 to 5 p.m.—Pacific Coast Club organ 5 to 6 p.m.—Charlie Joslyn's orchestra

6 to 6:30 p.m.—Tavern Orchestra 6:30 to 7 p.m.—Imperial Trio

to 8 p.m.-Hancock Orchestra; Eva Balfour,

blues to 9 p.m.-Services from First Church of Christ, Scientist

9 to 11 p.m.—All Star Nite 11 to 1:30 a.m.—Egyptian Tom Cats Frolic

265.3 Meters KSL Channel 113 1130 Kcvs. 5000 Watts Radio Service Corp., Salt Lake City, Utah

11:15 a.m.—Political resume 11:25 a.m.—Weekly mineral review

12 noon-International Bible Students' Ass'n 12:30 p.m.—Donald Cope, Frank Cole, violinists. assisted by Francis Osborne, piano

p.m.—Tabernacle services
2:25 p.m.—Veterans of Foreign Wars
2:30 p.m.—Whittall Anglo-Persians, NBC

4 p.m.-Studio program 4:30 p.m.—Special organ concert by Edward P. Kimball, Tabernacle organist

5 p.m.-Standard Trio and soprano

6 p.m.—Sale Lake City Realtors 6:15 p.m.—Atwater Kent Hour, NBC 7 p.m.—First Presbyterian Church services 7:30 p.m.—Mons. D. G. Hunt of the Cathedral of the Madeleine

p.m.—L. D. S. services p.m.—Criterion Male Quartet and the Melody Trio

239 Meters KXL Channel 125 1250 Kcvs. 500 Watts KXL Broadcasters, Inc., Portland, Ore.

9 to 10 a.m.—Morning musicale 10 to 11 a.m.—Early Bird music 11 to 12:30 p.m.—First Methodist Church serv-

ices 12:30 to 2:30 p.m.—Afternoon presentations 2:30 to 3 p.m.—Half hour of better music 5 to 6 p.m.—Pant nour of better must 5 to 6 p.m.—Porpular musical selections 5 to 6 p.m.—Orchestra and reporter 6 to 8 p.m.—Dinner concert 8 to 10:45 p.m.—Studio programs 10:45 to 11:15 p.m.—Skating marathon 11:15 to 6:30 a.m.—All Nighters Club

322.4 Meters **KFWM** 930 Kcys.

Channel 93 500 Watts

Oakland Educational Society, Oakland, Cal.

9:45 to 11 a.m.—Watch Tower program: Organ prelude, Alice Gray Padel; children's radio story, B. F. Holoday; discourse, "Where Is Abraham-" O. B. Eddins; musical program under the direction of Prof. Orrin Leon Padel; Franklin Roberts, barione; anthems and hymns by choral singers

12 to 1 p.m.—Organ recital presented by DeLos Whaley of San Jose; Bible questions and answers, C. R. Little
1:25 to 2:30 p.m.—Program by the I. B. S. A. of San Jose; anthems by Kingdom Truth Chorus; vocal and instrumental selections; Jeanette Smith, accompanist; Bible discourse, Are God's Worst Enemies?" W. O. W. O. Furt-

to 7:45 p.m.—Bible drama, "Joseph and His Brethren," full cast of characters; Italian

Brethren," full cast of characters; Italian lecture, J. B. Lup!
9:15 to 10:30 p.m.—"The Scriptures vs. Evolution"; Bible lecture, "The Origin of Government"; vocal solos and duets; KFWM mixed quartette

218.8 Meters KGER Channel 137 1370 Kcys. 100 Watts

C. M. Dobyns, Long Beach, Calif.

9:30 a.m.-Taubman men's Bible class 11 a.m.-First United Presbyterian Church 1 p.m.—Studio program 2:30 p.m.—Long Beach Municipal Band

4 p.m.—Vocal program 5 p.m.—Frank Waller Allen

6 p.m.-Dance music

7 p.m.-Hawaiian string trio 8 p.m.—Studio program

9:30 a.m.-Sunday night frolic

348.6 Meters Channel 86 KF07 860 Kcys. 1000 Watts Taft Broadcasting Co., Hollywood, Calif.

8 a.m.—Breakfast program 9 a.m.—Semi-classical Hour 10 a.m.—Morgan and Fields 11 a.m.—Melrose Radio Shop 12 noon—Pyo Rem program 1 p.m.—L. B. Hair Tonic 2 p.m.-Hackleman and Long 3 p.m.—Jerom 4 p.m.—Financial Assurance Corp. 5 p.m.—Starr Piano Co.
9 p.m.—Stoner's Shoes program
10 p.m.—Ann Warren, Burr King

11 p.m.—Al Cajal's request hour

236.1 Meters Channel 127 1270 Kcys. 1000 Watts Seattle Broadcasting Co., Seattle, Wash.

10 to 12 midnight—Guy Olson's Scandinavian hand

230.6 Meters KTBI Channel 130 1300 Kcys. 1000 Watts Bible Institute of Los Angeles, California

6 to 7 p.m.—Studio vesper service 8 to 9:15 p.m.—Church of the Open Door 9:15 to 10 p.m.—Old Hymns Hour

PERFECTION WITHOUT EQUAL

The SPARTON EQUASONNE

8 TUBES and a RECTIFIER

\$199.50

Complete

DYNAMIC SPEAKER

Other Models \$152.50 to \$925

MISSION RADIO CO.

3361 Mission Street, San Francisco

Phone MIssion 2029

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.
255-261 Ninth Street, San Francisco

2511 Broadway, Oakland

April 15, 1929

Helen Webster NBC-11:30 a.m.

May Josephi Kincaid KFW1--8:30 p.m.

Ada Day KFRC—1 p.m.

379.5 Meters Channel 79 KGO 790 Kcvs. 10,000 Watts General Electric Co., Oakland, California

9:30 to 10:30 a.m.—California Home Life 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC

11:30 to 11:45 a.m.—Canned Peaches, NBC

11:45 to 1 p.m.—Rembrandt Trio 5 to 5:30 p.m.—Aunt Betty (Ru (Ruth Thompson) stories, KGO Kiddies' Klub

5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce; news

6 to 6:30 p.m.—Edison program, New York 6:30 to 7:30 p.m.—General Motors Family Party, NRC

7:30 to 8 p.m.—The Empire Builders, NBC 8 to 9 p.m.—Rudy Seiger's Shell Symphonists, NBC

9 to 9:30 p.m.-The Voice of Firestone, NBC 9:30 to 10:30 p.m.—General Electric program 10:30 to 10:45 p.m.—Alaskan news flash United Presss

315.6 Meters **KFWB** Channel 95 950 Kcys. 1000 Watts Warner Brothers, Hollywood, California

10 a.m.-Harmony Hour 11 a.m.-KFWB Shoppers' Directory

12:30 p.m.—Worldwide news 1:30 p.m.—Housekeepers' chat

2 p.m.-Ann Grey and Louise Lynch, popular songs; Don Warner, pianist

4:30 p.m.-Radio Travel Tales 5 p.m.—Radio Review 5:45 p.m.—Town Tattler

6:20 p.m.—Nusical program 6:30 p.m.—Vitaphone Jubilee Hour, CBS

7 p.m.—Harry Jackson's entertainers 7:30 p.m.—Buster Dees, popular songs 7:45 p.m.—Daily news

8 p.m.—Program featuring Happy Harry Geise 8:30 p.m.—Program by the 507 Band 9 p.m.—Courtesy program

9:30 p.m.—Spanish program featuring Xavier Cugat, violinist: Carmen Castillo, soprano,

and Evelyn Kemp, pianist
10 p.m.—Amos 'n' Andy
10:10 p.m.—Henry Halstead's orchestra

11:10 to 12:10 a.m.—Roy Fox' orchestra

491.5 Meters KFRC 610 Kcvs.

Channel 61 1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—Simpy Fitts from Seal Rocks 8 to 9 a.m.-Musical record program

9 to 9:30 a.m.—Georgia O. George 10 to 11 a.m.—Wyn's daily chats

11 to 11:30 a.m.—Mary Lewis Haines, talk 11:30 to 12 noon—Amateur auditions

12 to 1 p.m.—Sherman, Clay noonday concert

1 to 1:30 p.m.—Ada Day beauty talk 3 to 3:15 p.m.—Aviation talk

3:15 to 3:30 p.m.—Talk by U. C. Medical Dept. 3:30 to 3:35 p.m.—Something about everything 3:35 to 4 p.m.—News bulletins, lost and found

3:35 to 4 p.m.—News bulletins, lost and 4 to 4:55 p.m.—Matinee Melody Masters 4:55 to 5 p.m.—Town topics 5 to 5:30 p.m.—KHJ String Quintet 5:30 to 6 p.m.—Mac and his gang 6 to 6:30 p.m.—Organ recital from KHJ 6:30 to 7 p.m.—Studio program 7 to 7:30 p.m.—Studio p.m.—Stud

7 to 7:30 p.m.—Kansas Kleanser program 7:30 to 7:55 p.m.—Don Lee Symphony Orchestra

7:55 to 8 p.m.-Frost warning bulletins 8 to 10 p.m.—"Blue Monday Jamboree"

10 to 10:10 p.m.—Amos 'n' Andy 10:10 to 11:10 p.m.—Anson Weeks' Hotel Mark

Hopkins Orchestra 11:10 to 12 midinght—Val Valente's Jungletown

Orchestra

230.6 Meters KTBI Channel 130 1300 Kcys. 1000 Watts

Bible Institute of Los Angeles, California

8 to 8:15 a.m.—Uncle Harry's Bible story

8 to 8:15 a.m.—Uncie Harry 8 iside story 8:15 to 8:45 a.m.—Devotional service 8:45 to 9:15 a.m.—Announcer's Hour 9:15 to 9:45 a.m.—Radio Bible course 9:45 to 10:35 a.m.—Home Folks' Request Hour 10:35 to 11:30 a.m.—Doctrinal lecture

11:30 to 12 noon-Music

11 to 1:15 p.m.—Agnes Bridge, contralto 1:15 to 2 p.m.—Faculty music hour 2 to 2:30 p.m.—Rev. H. F. Sheerer 7 to 7:30 p.m.—Musical program

7:30 to 8:15 p.m.—Calvary Presbyterian Church

Choir 8:15 to 9 p.m.—Evening school lecture

9 to 10 p.m.-Studio musical hour

ABC

American Broadcasting Company

7 to 8 a.m.-Vim, Vigor

KGA, KEX, KYA, KMTR to 9 a.m.—Anthony Euwer and Golden Hour Orchestra, KJR, KGA, KEX, KLZ, KDYL,

9 to 9:30 p.m.—Mary Cooke, Better Homes program, KJR, KGA, KEX, KDYL, KLZ, KYA 9:30 to 9:45 a.m.—Glenn Eaton and Marjorie Robillard, KJR, KEX, KGA, KLZ, KDYL, KYA

9:45 to 10 a.m.—Devotional service, KJR, KEX, KGA, KDYL, KLZ, KYA
11 to 12 noon—American Reveillers, KJR, KGA, KEX, KLZ, KDYL

12 to 12:15 p.m.—Late news events, KJR, KGA, KEX, KLZ, KDYL
12 to 12:15 p.m.—Late news events, KJR, KGA, KDYL, KLZ, T.M.—Clenn Feton and Marjorie

12:15 to 12:30 p.m.—Glenn Eaton and Marjorie Robillard, Murray and Harris, KJR, KGA,

Robillard, Murray a...
KDYL, KLZ

12:30 to 1:30 p.m.—American Salon Orchestra,
Francesco Longo, director; soloists, KJR,
KEX, KGA, KDYL, KLZ

1:30 to 2 p.m.—Song recital, Vance Gerber and
Hayden Morris, KJR, KEX, KGA, KLZ,

KDYL

2 to 3 p.m.—"The Harmonists." KJR, KGA, KLZ, KDYL, KYA at 2:45 3 to 4 p.m.—American Salon Orchestra, cesco Longo, director; soloists, Gordon Onstad and Dorothy Lewis, KJR, KGA, KEX,

KLZ, KDYL, KYA 4 to 5 p.m.—"The_M KLZ, KDYL, KYA
4 to 5 p.m.—"The Melodians," 4 30, Anthony
Euwer, KJR, KEX, KGA, KDYL, KLZ, KYA
5 to 5:30 p.m.—Novelty studio program, KJR,
KGA, KEX, KDYL, KLZ
5:30 to 6:30 p.m.—Vic Meyers' Popular Recording Orchestra, KJR, KGA, KEX
6:30 to 7 p.m.—Warner Bros. Vitaphone Jubilee,
CBS from New York, KJR, KGA, KYA, KEX,
KMTR, KDYL, KLZ

CBS trom New York, KJR, KGA, KYA, KEX, KMTR, KDYL, KLZ
7 to 7:30 p.m.—Americana, Herman Kenin's orchestra, KJR, KGA, KEX, KYA, KMTR
7:30 to 8 p.m.—Lyre and Mask, KJR, KGA, KYA, KMTR
8 to 9 p.m.—"Musical Gems." Pacific Salon Orchestra, KJR, KGA, KYA, KMTR, KLZ, KDYL

KDYL 9 to 9:30 p.m.—Metro and Cosmo and Pacific Artists' Trio, KJR, KGA, KEX, KMTR, KYA,

Artists' Trio, KJR, KGA, KEX, KMTR, KYA, KLZ, KDYL
9:30 to 10 p.m.—String quartet, KJR, KGA, KYA, KEX, KMTR, KDYL, KLZ
10 to 11 p.m.—'Hour on Broadway,' Pacific Salon Orchestra, John Britz directing, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL
11 to 12 midnight—Golden Gate Gypsies, Herman Kenin director, KJR, KGA, KEX, KYA,

KMTR, KLZ, KDYL

Channel 86 348.6 Meters 1000 Watts 860 Kcys. Taft Broadcasting Co., Hollywood, Calif.

7 a.m.—Breakfast program 12 noon—Al Cajal and Lolly Gookins

1 to 2 p.m.—Al Cajal and soloists 2 to 5 p.m.—Popular recordings 5 to 6 p.m.—Jean Cowan, Ted Mossman 9 to 10 p.m.-Lois Crawford, Al Cajal

KOMO 325.9 Meters 920 Kcys.

Channel 92 1000 Watts

Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services 8 a.m.—Shell Happy Time 9 a.m.—Organ recital 10 a.m.—Y. M. C. A. health exercises 10:15 a.m.—What to Prepare for Dinner

10:30 a.m.-Woman's Magazine of the Air, NBC 11:30 a.m.-Rhena Marshall, Joy Boys, Jimmie

Riddel 12 noon-Farm flashes, grain reports

12:15 p.m.—Gyrators; Bob Vierling, banjoist 12:45 p.m.—Constance Cook, recipes

1 p.m.—Joy Boys 1:30 p.m.—Orchestra; Jimmie Riddel, duets Marshall Rhena

2:45 p.m.-Orchestra, with Jimmie Riddel, novelties

3:45 p.m.-The Harmonists; Alice Maclean, soprano

p.m.-Mining stock quotations 4:10 p.m.-Orchestra, with Rhena Marshall, so-

prano 4:30 p.m.—Kiddies' program 4:55 p.m.—"Something About Everything"

5 p.m.-Fred Lynch and Jimmie Riddel, solos and duets

and duets
5:15 p.m.—News flashes and sports
5:30 p.m.—Stock and bond quotations
5:46 p.m.—Hopper-Kelly musical program
6 p.m.—Edison program, NBC
6:30 p.m.—General Motors Family Party, NBC
7:30 p.m.—Empire Builders, NBC
9 p.m.—Voice of Firestone, NBC
9 p.m.—Voice of Firestone, NBC
9:30 p.m.—Wayar So.A.-Tone breadcast

9:30 p.m.—voice of Firestone, REC 9:30 p.m.—Maytag So-A-Tone broadcast 10 p.m.—Synco-Rhythmists 11 p.m.—Fifth Avenue Theatre Frolic 11:30 p.m.—Orchestra; James Harvey, tenor

12:15 to 12:30 a.m.—News flashes

REST RETS TODAY

		EIS	TODAT
TIME	STATION	P	ROGRAM
,			
			
1			
	1		
<u> </u>	 	 	
1			
	T		
 			
<u> </u>			
1			
 	 		
<u></u>	 	 	
		<u> </u>	
 			
L			

NBC

National Broadcasting Company

10:30 to 11:30 a.m.-"Woman's Magazine of the

"Five Minute" cake fillings and "Crumbled Sweet" will be described by Ann Holden this

morning.

Recipes for "Crumbled Sweet" and "Malted Shreds" will be read on the Shreds " Shreds' will be read on the Shredded Wheat feature and Miss Holden will tell houeswives how to make "instantaneous" desserts and fillings during the Rubyettes feature.

Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI.

11:30 to 11:45 a.m.—Canned Peaches
Helen Webster will answer the Helen Webster will answer the question "Do we use peach halves or slices?" during the program this morning.

The "Singing Peaches" will entertain with

a number of popular melodies during the

broadcast.

Broadcast through KGO and KPO.

6 to 6:30 p.m.—Edison program (transcontinental)

"Favorite music of famous people" will be broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

6:30 to 7:30 p.m.-General Motors Family Party (transcontinental)

Norse music, sung by Sigurd Nilssen, basso, And played by an orchestra under Adrian Schubert's direction, will be offered to a nation-wide audience tonight.

Following are the details:

Orchestra-a. Triumphal March, "Sigurd

.....Mendelssohn b. Wedding March and Dance, "Scandinavian Scenes" Hartmann

c. FinlandiaSibelius C. Finlandia Sibelius
Bass solos—a. The Black Swan Hallstrom
b. Thanksgiving Sjoberg
c. Hunting Song Grieg
Orchestra—a. Overture, "The Flying
Dutchman" Wagner
b. In Arcady Nevin
c. Norwegian Rhapsody No. 3
Syendson

.....Svendsen

Bass solo—Song of the Viking Guest, "Sadko"

Orchestra—Ride of the Valkyries, "The Valkyrie" Valkyrie" Wagner Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI. 7:30 to 8 p.m .- "The Empire Builders" (trans-

continental)

Captain George Vancouver and the British Columbia city named after him will be the theme of "The Empire Builders" program.

Vancouver, whose name stands among those of the early explorers who paved the way to a great northwestern civilization, entered the British navy at the age of thirteen. He accompanied the famous Cook on his second and third voyages. Later he was sent by England to explore the coast of Northwestern America in competition with Spain.

Although he missed both the Columbia and Fraser rivers, Vancouver's ship was the first

to ply the waters of Puget Sound in an at-tempt to find a Northeastern Passage to the Great Lakes from the Pacific Coast. Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI. to 9 p.m.—Rudy Seiger's Shell Symphonists Neapolitan airs, in a potpourri arranged by Rudy Seiger, and excerpts from the best known works of the Russian composer, Moszkowski, will be highlights of the program.

Details follow:

Orchestra—Selection, "Der Freischutz"

Orchestra—Excerpts from "High Jinks" Grainger Orchestra-Potpourri of Neapolitan Airs

Orchestra—Excerpts from best known
works of Moszkowski

Orchestra-Shell Patrol. Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI.
9 to 9:30 p.m.—"Voice of Firestone"

Participating in the program will be the 32piece Firestone Orchestra directed by Max Dolin, the Firestone Choristers under Mynard Jones; Easton Kent, the "Voice of Firestone," and a contralto soloist.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KSL. 9:30 to 10 p.m.—Plantation Echoes

Judge Chandler will have his semi-weekly party at the Chandler home "somewhere south of the Mason-Dixie line" and Jerry and his Dixie Melodists will be there to entertain. his Dixie Melodists will be there to entertain. Tambo, Rufus and the other guests will furnish comedy dialogue, dancing and songs. Broadcast through KSL, KOA and KPO.

10 to 11 p.m.—Slumber Hour
"The Old Refrain" will introduce another of

Max Dolin's Slumber Hour concerts.

Details follow: Orchestra-Old Refrain

Orchestra-Algerian Song.....Ketelbey

Orchestra-Allegretto grazioso, Symphony No. 2.....

------...Brahms Tenor and orchestra—Bird Songs at Even-

tide _____Cor Orchestra—Ye Who Have Yearned Alone

Tchaikowsky

Gretel"Humperdink Tenor and orchestra—The RosaryNevin Orchestra-Goodnight

Broadcast through KSL and KOA.

319 Meters KOIN 940 Kcys.

Channel 94 1000 Watts

KOIN, Inc., Portland, Oregon

5 to 5:15 p.m.—Novelty program
5:15 to 6 p.m.—Topsy Turvy Times
6 to 7 p.m.—Heathman Hotel pipe organ
7 to 7:30 p.m.—Benson Hotel orchestra
7:30 to 8 p.m.—Cottage Collegians
8 to 8:30 p.m.—Studio program
8:30 to 9 p.m.—Crane Advertising Co.
9 to 9:30 p.m.—Dream House program
9:30 to 10 p.m.—Vocal program
10 to 11:30 p.m.—McElroy's Oregonians

10 to 11:30 p.m.-McElroy's Oregonians

Channel 68 KPO 440.9 Meters 5000 Watts 680 Kcvs. Hale Bros. & The Chronicle, San Francisco

6:45 to 8 a.m.-Health exercises by Hugh Barrett Dobbs, assisted by William H. Hancock 8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and William H. Hancock, with Bem's Little Orchestra and Golden State Quartet

9:30 to 10 a.m.—Dobbsie's Daily Chat; Andrew G. Robinson, basso 10 to 10:15 a.m.—Art talk, Helen G. Barker 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC

11:30 to 11:45 a.m.—Canned Peaches, NBC 11:45 to 12 noon—Ye Towne Cryer service 12 to 12:10 p.m.—Scripture reading; announce-

12:10 to 12:50 p.m.-Aeolian Trio 12:50 p.m.-Stock market quotations 1 to 1:30 p.m.—Shopping hour, featuring Jerry Jermaine

1:30 to 2 p.m.—Anne Warner's Home Chats 2 to 2:15 p.m.—Dept. of Commerce talk 2:15 to 2:230 p.m.—California Dev. Ass'n talk 2:30 to 2:45 p.m.—Secrets for Women

2:45 to 3 p.m.—Down Town Association talk 4:50 to 5 p.m.—Stock market quotations 5 to 5:45 p.m.—Children's Hour by Paul Pitman 5:45 to 5:55 p.m.—Harold Small's Book Review

5:55 to 6 p.m.—Chamber of Commerce talk 6 to 6:30 p.m.—Edison program, NBC 6:30 to 7:30 p.m.—Edison program, NBC 6:30 to 7:30 p.m.—General Motors program, NBC 7:30 to 8 p.m.—Great Northern Railway pro-gram, NBC

to 9 p.m.—Shell Symphonists' program, NBC to 9:30 p.m.-Voice of Firestone program, NBC

9:30 to 10 p.m.—Plantation Echoes, NBC 10 to 12 midnight-KPO Revue

Channel 105 285.5 Meters KNX 5000 Watts 1050 Kcys.

L. A. Evening Express, Los Angeles, Calif. 6:45 to 8 a.m.-Health exercises. 8 a.m.-Inspirational talk and prayer 9 to 9:30 a.m.-Musical program 9:30 to 10 a.m.—Radio shopping news
10 a.m.—Town Crier of the Day
10:30 a.m.—Kate Vaughn, household economics
11 to 11:30 a.m.—Georgia O. George program
11:30 a.m.—Maytag So-A-Tone broadcast 12 noon to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Courtesy program

2 to 2:30 p.m.—Courresy program
4 p.m.—Lost and found announcements
4:25 p.m.—Dr. W. M. Barrett, perfect eyesight
5 to 5:45 p.m.—"Own Your Own Home"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Organ program
6:30 to 7 p.m.—Concert orchestra; Monroe Jock-

ers, director

7 to 7:30 p.m.—Alfonso Correlli's orchestra 7:30 to 8 p.m.—One-act play under the direction

7:30 to 8 p.m.—One-act play under the direction of Georgia Fisheld 8 to 9 p.m.—Courtesy program 9 to 9:30 p.m.—Program of "Early California" 9:30 to 10 p.m.—Feature program 10 to 12 midnight—Gus Arnheim's Cocoanu

Cocoanut Grove Orchestra

12 to 1 a.m.—Dorado Club Silver Fizz dance hour

KYA 243.8 Meters 1230 Kcys.

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco 7 to 8 a.m.—Vim, Vigor and Vitality, ABC

8 to 8:05 a.m.—Newscasting, ABC 8:05 to 9 a.m.—Anthony Euwer and

Hour Orchestra, ABC 9 to 9:30 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:45 to 10 a.m.—Devotional service, ABC 10 to 11 a.m.—KYA Trio 11 to 12 noon—Sunshine Hour

12 to 12:15 p.m.—News items
12:15 to 12:30 p.m.—Funniest Things Novelties
12:30 to 1:30 p.m.—Pacific Salon Orchestra

1:30 to 1:45 p.m.—Dr. Buren L. Corley 1:45 to 2:45 p.m.—Bridge Party Hour

2:45 to 3 p.m.-Harmonists, ABC

3 to 4 p.m.—American Salon Orchestra, ABC 4 to 4:30 p.m.—Melodians, ABC 4:30 to 4:45 p.m.—Melodians, ABC 4:45 to 5 p.m.—Melodians, ABC 5 to 6 p.m.—WVA Trio

4:45 to 5 p.m.—Melodians, ABC
5 to 6 p.m.—KYA Trio
6 to 6:15 p.m.—News items
6:15 to 6:30 p.m.—Golden Gate Cryer
6:30 to 7 p.m.—Vitaphone Jubilee, CBS
7 to 7:30 p.m.—Americana, ABC
7:30 to 8 p.m.—Lyre and Mask, ABC
8 to 9 p.m.—Musical Gems, ABC
9 to 9:30 p.m.—Metro and Cosmo, with Pacific Artists' Trio, ABC
9:30 to 10 n.m.—Pacific String Quartet ABC

9:30 to 10 p.m.—Pacific String Quartet, ABC 10 to 11 p.m.—Hour on Broadway, ABC 11 to 12 midnight—Golden Gate Gypsies, ABC

239.9 Meters KFOX 1250 Kcvs.

Channel 12 1000 Watts

Nichols & Warinner, Long Beach, Calif.

8 to 8:15 a.m.—Tadpole, the Buttercream Boy 8:15 to 8:45 a.m.—Bright and Early Hour 8:45 to 9:20 a.m.—Novelty program 9:20 to 9:30 a.m.—Organ recital 9:30 to 9:50 a.m.—Hawaiian program 9:50 to 10 a.m.—Novelty songs

10 to 10:30 a.m.-Musical program

10 to 10:30 a.m.—Musical program 10:30 to 10:50 a.m.—Organ recital 10:50 to 11 a.m.—"Clarence" 11 to 11:10 a.m.—Mae Day, beauty talk 11:10 to 12 noon—Musical program; early news 12 to 12:30 p.m.—Gene and Bill 12:30 to 1 p.m.—Louise Church, pianist; Maud

Irvine, soprano

Irvine, soprano
1 to 2 p.m.—Quartet; Elsie Montgomery, 'cellist
2 to 3 p.m.—Musical program; talks
3 to 4 p.m.—Studio program
4 to 4:30 p.m.—News report; music
4:30 to 5 p.m.—Sharkey's Cafe Orchestra
5 to 5:30 p.m.—Futuristic Trio
5:30 to 6 p.m.—Eleanor Sanimons, soprano, and
Louise Church, planist
6 to 6:05 p.m.—Lost and Found Dept.
6:05 to 6:30 p.m.—Tavern Orchestra
6:30 to 7 p.m.—Bob Thompson's "Drop a Lingrogram

program

to 8 p.m.—Suydam's Buttercream School to 9 p.m.—Double Eagle Quartet to 10 p.m.—Warner Duo and other e

other enter

10 to 11 p.m.—Classical program 11 to 12 midnight-Cheese and Crackers Club

Channel 103 291.1 Meters **CNRV** 500 Watts

Canadian National Rys., Vancouver, B. C.

10 to 11 a.m.—Morning hour of music 10 to 11 p.m.—Genesis, Chronicle, Willie and Euphonious, four Continental Limited porters in a musical review

468.5 Meters 640 Kcvs.

Channel 64 5000 Watts

Copyright, 1929, E. C. Anthony, Inc., L. A.

8 a.m.—Shell Happy Time from KPO 10:30 a.m.—Woman's Magazine of the Air, NBC

11:30 a.m.—Ivar

11:30 a.m.—rvar
12 noon—Dept. of Agriculture talks
12:15 p.m.—Federal and state market reports
12:25 p.m.—Shirley Reid, piano and song
1 p.m.—Raymond Schouten, pianist; Viole Steinaman

p.m.-Leon Archer, Wilfred Butterworth, Ann McKinley

p.m.-Bobie Wilson, piano recital

3:30 p.m.-Studio program

4 p.m.—Hugo Escobar, Spanish lesson; Fred Skinner, jazz pianist; Ruby Berry, blues

Skinner, Jazz pianist; Ruby Berry, blues 5 p.m.—Big Brother 5:30 p.m.—Senator George W. Cartwright 6 p.m.—Edison program, NBC 6:30 p.m.—General Motors Family Party, NBC 7:30 p.m.—Great Northern Railway, NBC 8 p.m.—Seiger's Shell Symphonists, NBC 9 p.m.—Los Angeles Philharmonic Orchestra 10:20 to 11 p.m.—Violin regital by Purcell Mayor 10:30 to 11 p.m.-Violin recital by Purcell Mayer

483.6 Meters KGW Channel 62 620 Kcys. 1000 Watts The Morning Oregonian, Portland, Oregon

7:15 to 7:30 a.m.—Y. M. C. A. health exercises 7:45 to 8 a.m.—Devotional services

744 to 8 a.m.—Devotional services 8 to 9 a.m.—Shell Happy Time 9 to 9:30 a.m.—Betty Baker's Cooking School 9:30 to 10:30 a.m.—The Town Crier 10:30 to 11:30 a.m.—Woman's Magazine of the

Air, NBC 11:30 to 12 noon-Continuation of Town Crier 2 to 2:20 p.m.—Stock market quotations 6 to 6:30 p.m.—Edison program, NBC 6:30 to 7:30 p.m.—General Motors Corp. Family

Party, NBC 7:30 to 8 p.m.-gram, NBC -Great Northern Railway pro-

8 to 9 p.m.—Seiger's Shell Symphonists, NBC 9:30 to 10 p.m.—H. Liebes "Puppett Show"
10 to 11 p.m.—Ben Selling's Boys and Collegiates

11 to 11:15 p.m.—Oregonian news summary

236.1 Meters KOL Channel 127 1000 Watts Seattle Broadcasting Co., Seattle, Wash.

6:45 to 8:45 a.m.—Sunset Musical Klock

8:45 to 9:45 a.m.—Program of general interest 9:45 to 10 a.m.—Housekeepers' Chat 10 to 11 a.m.-Popular recordings

2:30 to 4:30 p.m.—Baseball broadcast 4:30 to 4:45 p.m.-Matinee Melodies, Shaner and Wolff

4:45 to 5 p.m.-News items; weather foreest

4:45 to 5 p.m.—News items; weather forecst 5 to 6 p.m.—Service Hour 6 to 7 p.m.—The Ranch Dance Band 7 to 7:30 p.m.—Ken Stuart's half hour 7:30 to 7:45 p.m.—Book chat on Seattle authors 7:45 to 8 p.m.—"Industograms," C. M. Lewis 8 to 8:20 p.m.—Madge Baldwin, This and That 8:90 to 9 p.m.—Madge Baldwin, This and That

8:20 to 9 p.m.—Musical Miniatures 9 to 9:15 p.m.—Amos 'n' Andy 9:15 to 10 p.m.—Studio program 10 to 12 midnight—Cole McElroy's dance band

340.7 Meters 880 Kcys.

KLX

Channel 88 500 Watts

Channel 90

Tribune Publishing Co., Oakland, Calif.

to 8 a.m.—Exercises to 9 a.m.—Jean Kent

to 9:30 a.m.-Modern Homes period

9:30 to 9:30 a.m.—Alouern Tromby person 9:30 to 9:40 a.m.—Belco talk 9:40 to 10:15 a.m.—Recordings 10:15 to 10:30 a.m.—Opening stocks, weather 10:30 to 11 a.m.—Recordings

10:30 to 11 a.m.—Accordings 11 to 12 noon—Classified adv. hour 12 to 1 p.m.—Machado's KLX Hawaiians 1 to 2 p.m.—Jean's Hi-Lights

2 to 2:30 p.m.—Recordings 2:30 to 3:30 p.m.—Opportunity Hour 3:30 to 4:30 p.m.—Recordings

4:30 to 5 p.m.—Organ recital 5 to 5:30 p.m.—Brother Bob 5:30 to 6 p.m.—Cressy Ferra, pianist

p.m.-Curtain Calls

6 b.n.—cuttain Cans 6 to 7 p.n.—Hotel Oakland Concert Trio 7 to 7:30 p.m.—News broadcast 7:30 to 8 p.m.—Edna Fisher, pianist 8 to 8:30 p.m.—The Alabam Orchestra 8:30 to 9 p.m.—Jackson Swales, pianist, pianist, and Helen and Hazel

Parmelee, pianist;
Raymond Marlow, tenor; Edith Newcomb,
contralto; Elisa Madson, violinist; Dorothy Donohue, acc.

10 to 10:30 p.m.-Syncopation Sallys

265.3 Meters KSL Channel 113 1130 Kcys. 5000 Watts

Radio Service Corp., Salt Lake City, Utah 5:30 p.m.—"Radioette," by electrical transcrip-

6 p.m.—Edison program, NBC

6 p.m.—Balison program, ABC
6:30 p.m.—General Motors program, NBC
7:30 p.m.—Great Northern Railroad program,
"Empire Builders," NBC
8:00 p.m.—'The Jewel Box"

9:00 p.m. Hard, and Malho Cohomo (The

8:30 p.m.—Hazel and Melba Osborne, "The Blues Girls," and Jess Nielson's Varsity Six 9 p.m.-Firestone program, NBC

9:30 p.m.-Plantation Echoes, NBC 10 p.m.—Slumber Music, NBC

333.1 Meters KHJ 900 Kcys.

1000 Watts Don Lee, Inc., Los Angeles, California

7:30 to 8 a.m.—Physical culture period 8 to 9 a.m.—"The Alarm Clock"

9 to 9:55 a.m.—Late recordings 9:55 to 10:15 a.m.—U. of S. C. Chapel period 10:15 to 11:15 a.m.—Agnes White, At Our House 11:30 to 12 noon—Two Starving Song Writers 12 to 12:20 n.m.—Biltmen Hotel Concept Oracle

12 to 12:30 p.m.—Biltmore Hotel Concert Orch. 12:30 to 12:45 p.m.—World-wide news

12:45 to 1:30 p.m.-KHJ Dance Band 12:45 to 1:30 p.m.—KHJ Dance Band 1:30 to 2 p.m.—Charlie Wellman's requests 2 to 2:30 p.m.—"Dip-It" and "Thinc" program 2:30 to 3 p.m.—KHJ soloists 3 to 4 p.m.—Elvia Allman's Surprise Package

4 to 4:15 p.m.—Western Air Express 4:15 to 4:30 p.m.—Sheriff's office talk

4:30 to 5 p.m.-Matthew Murray, Home Problems

5 to 6 p.m.—Sunset Ensemble

6 to 6:45 p.m.—Organ recital, W. Tourtellotte 6:45 to 7 p.m.—World-wide news 7 to 7:30 p.m.—Inglewood Park program 7:30 to 8 p.m.—Pelton Motor Co. program

8 to 10 p.m.—KFRC Jamboree program
10 to 11 p.m.—Anson Weeks' dance orchestra
11 to 12 midnight—Earl Burtnett's dance orch.

12 to 1 a.m.-Organ and instrumental trio

545.1 Meters KTAB 550 Kcvs.

Channel 55 500 Watts

Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Morning Reveille 8 to 9 a.m.—Ray Raymond's Tabloid 9 to 9:30 a.m.—Morning prayer

9:30 to 10 a.m.—Records

10 to 10:15 a.m.—Dr. B. L. Corley 10:15 to 11 a.m.—Recorded features

11 to 12 noon—Studio program
12 to 1 p.m.—George Otto's Hawaiians

1 to 1:30 p.m.—Organ recital 1:30 to 3 p.m.—Varieties

3 to 3:30 p.m.-Harmony Three

4 to 5 p.m.—Anusette Quintette; Teresita Castello, soprano

5 to 6 p.m.—Brother Bob's hour 6 to 6:30 p.m.—Don's half hour 6:30 to 7 p.m.—Twilight hour

7 to 7:15 p.m.—Sport talk 7:15 to 7:30 p.m.—Studio program 7:30 to 8 p.m.-Ben Swett's Cadets

8 to 9 p.m.—Pickwick Versatilians;

Klotz, tenor 9 to 9:30 p.m.—Orchestra; Leon Strashun, director

9:30 to 10 p.m.—Lullaby Lane 10 to 11 p.m.—Musical Vaga Monnie Vagabonds; White, soloist

11 to 1 a.m.-Night Owls

KQW 296.6 Meters 1010 Kcys.

Channel 101 500 Watts

First Baptist Church, San Jose, California

10 to 11 a.m.—Helpful Hour 11 to 12 noon-Santa Cruz program 12 to 12:20 p.m.—Musical program 12:20 to 12:30 p.m.—Farm flashes, U. S. D. A. 12:20 to 12:30 p.m.—Farm flashes, U. S. D. A. 12:30 to 1 p.m.—Market reports and weather 1 to 1:30 p.m.—Hart's Happy Half Hour 1:30 to 2:30 p.m.—The Friendly Hour 2:30 to 3:30 p.m.—Musical program 3:30 to 3:45 p.m.—Fanchon's Style Chat 3:45 to 4:15 p.m.—Thirty Minutes with W. K. 4:30 to 5 p.m.—Children's program 5 to 5:15 p.m.—Belco program 5:15 to 5:30 p.m.—Franco's program 5:30 to 5:45 p.m.—Chas. C. Navlet Co. program 5:30 to 5:45 p.m.—Farm forum and special releases

5:30 to 5:45 p.m.—Cnas. C. Naviet Co. program 5:45 to 6 p.m.—Farm forum and special releases 6:20 to 6:25 p.m.—Crop digest 6:20 to 6:25 p.m.—Crop reports and weather 6:25 to 6:50 p.m.—Crop reports and weather 6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau Evening News 8 to 9 p.m.—San Jose Community program

9 to 10 p.m.-Studio program

Channel 83 KOA 361.2 Meters

12,500 Watts 830 Kcvs. General Electric Co., Denver, Colorado

5 to 5:30 p.m.—The Voice of Firestone, NBC 6 to 6:30 p.m.—Edison program, NBC 6:30 to 7:30 p.m.—General Motors Family Hour,

7:30 to 8 p.m.—Empire Builders, NBC 8 to 8:05 p.m.—'The Road to Financial Inde-pendence'

8:05 to 8:35 p.m.—Conoco Pace Setters 8:35 to 9:30 p.m.—General Electric Hour, featuring concert orchestra and male quartet 9:30 to 10 p.m.—Plantation Echoes, NBC 10 to 11 p.m.—Slumber Hour, NBC

322.4 Meters KFWI 930 Kcys.

Channel 93 500 Watts

Radio Entertainments, San Francisco, Calif. 9 to 10 a.m.-Musical breakfast program

9 to 10 a.m.—Musical breakfast program 10 to 10:30 a.m.—Charlie Glenn, songs 10:30 to 11 a.m.—Studio program; weather 11 to 12 noon—Morning concert 12 to 1 p.m.—Hooligans' luncheon program 1 to 1:30 p.m.—Cal King's Country Store 6 to 6:30 p.m.—Dinner program 6:30 to 7 p.m.—Herb Scharlin, piano and songs 8:30 to 9 p.m.—May Josephi Kincaid Dramatic Players

Players 9 to 9:30 p.m.—Happy Chappies, piano and song 9:30 to 11 p.m.—Dance music

KFWM 322.4 Meters 500 Watts 930 Kcys. Oakland Educational Society, Oakland, Cal.

8 to 9 a.m.—Music, market and health hour 2:30 to 3:30 p.m.—Musical program under the direction of Pha Fraser

4:30 to 5:50 p.m.—Big Brother Walter 5:50 to 6 p.m.-Kingdom of World news

7 to 8 p.m.—Doc Herrold 8 to 8:30 p.m.—Bible lecture, C. H. Martin

Channel 59 508.2 Meters **KHO** 1000 Watts 590 Kcys. Louis Wasmer, Inc., Spokane, Washington

6:45 to 7 a.m.—Inspirational services 7 to 7:30 a.m.—Sunrise Pep period 7:30 to 8 a.m.—Myrrohl Musical Klock

8 to 9 a.m.—Shell Happy Time 9 to 10 a.m.—Household Service

10 to 10:30 a.m.—Sara Leigh's Hour with Women 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC

11:30 to 12 noon—Farmers' Service Hour 12 to 12:30 p.m.—Valvoline 12:30 to 1 p.m.—Steinite information 1 to 1:30 p.m.—Miss Modern 1:30 to 2 p.m.—Fur Facts

1:30 to 2 p.m.—Fur Facts
2 to 3 p.m.—Washington Home Service
3 to 3:30 p.m.—Bailey's concert
3:30 to 4 p.m.—Musical programs
4 to 4:30 p.m.—'Paint o' Mine' period
4:30 to 4:45 p.m.—Empire Home Hints

4:45 to 5 p.m.—Jones' Happy Time 5 to 5:45 p.m.—Service hour

5 to 5:45 p.m.—Service hour 5:45 to 6 p.m.—Concert, sports and news 6 to 6:30 p.m.—Edison Electric, NBC 6:30 to 7:30 p.m.—General Motors, NBC 7:30 to 8 p.m.—Great Northern Railway, NB 8 to 9 p.m.—Seiger's Shell Symphonists, NBC 9 to 9:30 p.m.—Firestone, NBC 9:30 to 9:45 p.m.—Triodian String Ensemble 9:45 to 10 p.m.—Alice in Launderland

9:45 to 10 p.m.—Thodam String Filsel 9:45 to 10 p.m.—Alice in Launderland 10 to 10:30 p.m.—Musical Truck Drivers 10:30 to 12 midnight—Spokane Coyotes 12 to 12:30 p.m.—Trues Oil

239 Meters KXL 1250 Kcys.

Channel 125 500 Watts

KXL Broadcasters, Inc., Portland, Ore.

6:30 to 8 a.m.-Breakfast concert 8 to 9 a.m.-Morning radio clock 12 to 2:30 p.m.-Afteronon presentations 12 to 2.50 p.m.—Arterion presentations 3 to 5 p.m.—Popular musical selections 5 to 6 p.m.—Rural request program 6 to 6:30 p.m.—Nosey Ned, the Reporter 6:30 to 7:30 p.m.—Children's hour 7:30 to 8 p.m.—Vesper music 8 to 11 p.m.—Orchestra and soloists 11 to 11:30 p.m.-Skating marathon 11:30 to 6:30 a.m.-All Nighters Club

April 16, 1929

Grace Le Page KGO-9 p.m.

The Texas Cowboys KFOX-8 p.m.

Channel 123

Richard Purvis KFWM-9 p.m.

243.8 Meters KYA 1230 Kcvs.

1000 Watts

Pacific Broadcasting Corp., San Francisco 7 to 8 a.m.—Vim, Vigor and Vitality, ABC 8 to 8:05 a.m.—Newscasting, ABC 8:05 to 8:15 a.m.—Anthony Euwer, ABC Colden Hour Corporator ABC 9:15 to 9 a.m.—Golden Hour Orchestra, ABC 9 to 9:30 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:45 to 10 a.m.—Devotional service, ABC 10 to 10:30 a.m.—Oregon Mills program 10:30 to 10:40 a.m.—Dr. Buren L. Corley 10:40 to 11 a.m.—John Patrick and Helen Troy 11 to 12 noon—California Sunshine Hour 11 to 12 noon—California Sunshine Hour
12 to 12:15 p.m.—News items
12:15 to 12:30 p.m.—News items
12:30 to 1:30 p.m.—Pacific Salon Orchestra
1:30 to 1:45 p.m.—Babette, fashion authority
1:45 to 2:45 p.m.—Bridge Party Hour
2:45 to 5:45 p.m.—Baseball from Recreation Park
5 to 5:30 p.m.—Novelty studio program
5:30 to 5:45 p.m.—Golden Gate Cryer
5:45 to 6 p.m.—News items
6 to 7 p.m.—Old Gold program. CBS 5:45 to 6 p.m.—News items 6 to 7 p.m.—Old Gold program, CBS 7 to 8 p.m.—Voice of Columbia, CBS 8 to 8:30 p.m.—Pacific Salon Orchestra 8:30 to 9 p.m.—Vic Meyers, ABC 9 to 9:30 p.m.—Enchanters' Quartet, ABC 9:30 to 10 p.m.—Paul Bunyan Stories, ABC

319 Meters 940 Kcys.

KOIN

10 to 11 p.m.—Philharmonic Orchestra, ABC 11 to 12 midnight—Vic Meyers' orchestra, ABC

Channel 94 1000 Watts

KOIN, Inc., Portland, Oregon

12 to 1 p.m.-Luncheon concert 12 to 1:30 p.m.—Billy's Hawaiians
1:30 to 2 p.m.—Farm program
2:30 to 4 p.m.—News items and music 4 to 5 p.m.—Orchestra 5 to 5:15 p.m.—Novelty program 5:15 to 6 p.m.—Topsy Turvy Times Club 7 to 7:30 p.m.—Benson Hotel orchestra 7:30 to 8 p.m.—Beattie & Hofmann, printers' quartet 8 to 9 p.m.—Studio program 9 to 9:30 p.m.—Dream House program 9:30 to finish—Fights broadcast

545.1 Meters KTAB 550 Kcys.

Channel 55 500 Watts Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Morning Reveille 8 to 9 a.m.—Ray Raymond's Tabloid 9 to 9:30 a.m.—May Raymonu S Taololu 9 to 9:30 a.m.—Morning prayer 9:30 to 10 a.m.—Dr. J. Douglas Thompson 10 to 10:30 a.m.—Cal King's Country Store 10:30 to 11 a.m.—Chats with Ruth 11 to 12 noon—Variety recordings
12 to 1 p.m.—George Otto's Hawaiians
1 to 1:30 p.m.—Organ recital
1:30 to 3 p.m.—Features and recordings 3 to 4 p.m.-Musical Vagabonds; Al Ryan, soloist 4 to 5 p.m.-Amusette Quintette; Octo Lindquist, soloist 5 to 6 p.m.-Brother Bob's hour

5 to 6 p.m.—Brother Bob's hour
6 to 6:30 p.m.—Studio program
6:30 to 7 p.m.—Twilight hour
7 to 8 p.m.—States Hof Brau Orchestra
8 to 8:15 p.m.—Careers for women
8:15 to 9 p.m.—Musical Vagabonds; Carl Tobin
and Dorothy Nichols, soloists
9 to 10 p.m.—Pickwick Versatilians; Heinie Klotz
10 to 11 p.m.—Concert orchestra: Joan Ray 10 to 11 p.m.-Concert orchestra; Joan Ray,

contralto 11 to 1 a.m.-Night Owls

239 Meters 1250 Kcys.

Channel 125 500 Watts

KXL Broadcasters, Inc., Portland, Ore. 6:30 to 8 a.m.—Breakfast concert

9 to 10 a.m.-Early Birds 10 to 12 noon—Home economics and music
12 to 2:30 p.m.—Afternoon presentations
2:30 to 3 p.m.—Half hour of better music
3 to 5 p.m.—Popular selections
5 to 6 p.m.—Rural request program
6 to 6:30 p.m.—Nosey Ned, the Reporter
6:30 to 7:30 p.m.—Nosey Ned, the Reporter
6:30 to 7:30 p.m.—Children's hour
7:30 to 8 p.m.—Vesper music
8 to 8:30 p.m.—'Head Salesman' program
8:30 to 9:30 p.m.—Church of the Nazarene
9:30 to 10:30 p.m.—Studio programs
10:30 to 11:30 p.m.—Skating marathon
11 to 12 midnight—Frolic from the Hippodrome
Theater
12 to 6:30 8.m.—All Nighters Club 10 to 12 noon-Home economics and music 12 to 6:30 a.m.-All Nighters Club

National Broadcasting Company

10:30 to 11:30 a.m.-"Woman's Magazine of the Air'

Recipes for the "Whole Meal" dishes will be read by Ann Holden during the Magazine of the Air" broadcast.

The Wedgewood feature will be devoted to these tempting viands, while on the Kraft feature Miss Holden will describe the modern, sanitary method of making cheese.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

11:30 to 11:45 a.m.—Duco broadcast, through KHQ, KOMO, KGW, KOA and KGO.

11:45 to 12 noon—Fleischmann Food Club Miss Wilson will continue her series of talks on bread in its various forms and on the healthful qualities of yeast.

Broadcast through KHQ, KOMO, KGW,

Broadcast through

KGO, KPO and KFI. 3 to 4 p.m.—The Wayside Inn

Jazz band melodies from a modern Wayside Inn and folk songs of early England will be broadcast.

Walter Beban's band, a male quartet and a group of the National Players will entertain group of the National during the program, with Irving Kenned, Myron Niesley, Austin Mosher and Harry Stanton providing the quartet numbers.

Broadcast through KHQ, KOMO and KGO.

4 to 4:30 p.m.—Voters'

nental)

"Crime and Society" will be the theme of the Voters' Service.

Felix Frankfurter, Professor of Law at Harvard University and member of several crime commissions, and Raymond Fosdick of New York, a nationally known attorney, will be the speakers. "Why Crime?" will be Professor Frankfurter's subject. Fosdick will discuss "Crime and the Voter."

Broadcast through KHO KOMO KGW

Broadcast through KHQ, KOMO, KGW

and KGO.

6 to 7 p.m.—Eveready Hour (transcontinental)
The Eveready Hour will be broadcast
through KHQ, KOMO, KGW, KGO, KPO

and KFI.

and Kri.

to 7:30 p.m.—Clicquot Club Eskimos

"Kiddies Kabaret," a novelty foxtrot, follows the bright opening tune of "Clicquot."

A number with a vocal chorus will be "Lift Up the Latch, Open Up the Booby Hatch."

Details follow:

Love Orchestra-In a Lotus Field, Japanese nov-

Bratton elette Orchestra-Down Among the Sugar Cane

...Tobias

Orchestra—Medley Arr. by Redfield
a. Saw Mill River Road

b. Journey's End
Orchestra—Globe Trotters, march.....Platzman
Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI. 7:30 to 8 p.m.—Freed-Eisemann Orchestradians (transcontinental)

Rain and sweethearts will provide the inspiration for two medleys which are to be heard during the program presented by the thirty-five Freed-Eisemann Orchestradians under Hugo Mariani's direction in a coast-to-coast broadcast tonight.

Trio-Happy Days and Lonely Nights

Orchestra—Rain Medleya. Sing a Song of the Rain, "Polly"RoseRosenthal

b. Rain

c. April Showers Orchestra and four trombones—Specialty Orchestra-My Angeline (Arr. by FerdiWayne Grofe)

Orchestra—That's the Good Old Sunny South Trio—Sweetheart Medley—

a. Sweetheart (Will You Remember Me?)

Orchestra-Closing Theme Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI. 8 to 9 p.m.—Radio-Keith-Orpheum Hour

Bright stars of vaudeville are scheduled to appear before the microphone during the

Radio-Keith-Orpheum hour tonight.
Entertainers doing Radio-Keith-Orpheum time throughout the country will be heard

from various points.

Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI.

10 to 12 midnight—Dance music by the Trocaderans under the leadership of Frank Ellis will be broadcast through KGW and KPO from 10 to 12 and through KFI from 10 to 11 o'clock.

REST RETS TODAY

	BEST BETS TODAT			
TIME	STATION	PROGRAM		
	1			
	 			
1	1			
	 			
ļ				
1				
		1		
—				
<u> </u>	 			
	 			
<u> </u>				
L				
1.30	THE OWNER OF TAXABLE PARTY.			

379.5 Meters KGO Channel 79 790 Kcys. 10,000 Watts General Electric Co., Oakland, California 9:30 to 10:30 a.m.—California Home Life 10:30 to 11:30 a.m.-Woman's Magazine of the Air, NBC 11:30 to 11:45 a.m.—Studio program, NBC 11:45 to 12 a.m.—Fleischmann program, NBC 11:45 to 12 a.m.—Figurinal program, Alect 12 to 1 p.m.—Damonte Novelty Trio 3 to 4 p.m.—The Wayside Inn, NBC 4 to 4:30 p.m.—Voters' Service, NBC 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce; news 7 to 7:30 p.m.—Eveready Hour, NBC 7 to 7:30 p.m.—Clicquot Club Eskimos, NBC 7:30 to 8 p.m.—Freed-Elsemann Orchestradians, NBC to 9 p.m.—Radio-Keith-Orpheum, NBC to 10 p.m.—The Pilgrims at Night. August Hinrichs, director; Grace Le Page, soprano Songs with orchestra-In the Silence of the Night.....Rachmaninoff At EveningDebussy Orchestra-Overture-Night in Granada... Two violins and piano—Slumber Song.....Nevin Song with orchestra—Chere Nuit......Bachelet Orchestra-Serenata de la Noche.....Burks Night PieceSchumann Songs-Dreamin' TimeStrickland MoonbeamsVictor Herbert Orchestra-Reverie du Soir Saint-Saens Les Nuits Tziganes Gauwin 10 to 10:15 p.m.—DX flashes 10:15 to 11 p.m.—The Rovers

285.5 Meters **KNX** Channel 105 1050 Kcvs. 5000 Watts L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Health exercises.
8 a.m.—Inspirational talk and prayer 9 to 9:30 a.m.—Musical program
9:30 to 10 a.m.—Radio shopping news
10 a.m.—Town Crier of the Day
10:30 a.m.—Kate Vaughn, household economics
11 to 11:30 a.m.—French lessons by Edgard Leon
12 noon to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Courtesy program
4 p.m.—Lost and found announcements -Lost and found announcements

4 to 4:15 p.m.—Garden talk, Dewey Kruckeberg

4 to 4:15 p.m.—Garden talk, Dewey Kruckeberg 4:25 p.m.—Stock market reports 5 to 5:45 p.m.—"Own Your Own Home" 5:45 to 6 p.m.—Town Crier's amusement tips 6 to 6:30 p.m.—Organ program 6:30 to 7 p.m.—Concert orchestra; Monroe Jock-ers, director 7 to 7:30 p.m.—Dr. Mars Baumgardt, "Popular Science"

7:30 to 8 p.m.—Feature program

6:45 to 8 a.m.—Health exercises.

8 to 9 p.m.—Courtesy program 9 to 9:30 p.m.—Maytag So-A-Tone broadcast 9:30 to 10 p.m.—Feature program 10 to 12 midnight—Gus Arnheim

Arnheim's Cocoanut Grove Orchestra

12 to 1 a.m.-Dorado Club Silver Fizz dance hour

American Broadcasting Company

7 to 8 a.m.—Vim, Vigor and Vitality, KJR, KGA, KEX, KYA, KMTR
8 to 9 a.m.—Anthony Euwer and Golden Hour Orchestra, KJR, KGA, KEX, KLZ, KDYL,

9 to 9:30 a.m.—Mary Cooke, Better Homes program, KJR, KGA, KEX, KLZ, KDYL, KYA 9:30 to 9:45 a.m.—Glenn Eaton and Marjoric Robillard, KJR, KGA, KEX, KLZ, KDYL, KYA

9:45 to 10 a.m.—Devotional service, KJR, KGA,

**Hab to 10 a.m.—Devotional service, KJR, KGA, KEX, KLZ, KDYL, KYA

10:30 to 10:45 a.m.—Georgia O. George, hair culture, KJR, KGA, KEX, KLZ, KDYL

11 to 12 noon—American Reveillers, KJR, KGA, KEX, KLZ, KDYL

KEX, KLZ, KDYL
12 to 12:15 p.m.—Late news events, KJR, KGA,
KDYL, KLZ
12:15 to 12:30 p.m.—Glenn Eaton and Marjorie
Robillard, Murray and Harris, KJR, KGA,
KEX, KLZ, KDYL

KEX, KLIZ, KDIL
12:30 to 1:30 p.m.—American Artistic Ensemble; soloists, Perdin Korsmo and Gertrude Kirksmith, KJR, KGA, KEX, KLZ, KDYL
1:30 to 2 p.m.—Song recital, Sydney Dixon and G. Donald Gray, KJR, KGA, KEX, KLZ,

KDYL 2 to 3 p.m.—American Salon Orchestra, Fran-

cesco Longo director; soloists, KJR, KGA, KEX, KLZ, KDYL
to 4 p.m.—Vic Meyers' Popular Recording Orchestra, KJR, KGA, KEX, KLZ, KDYL
to 5 p.m.—American Salon Orchestra, Francesco Longo directors and letter Mark

cesco Longo director; soloists, KJR, KGA, KEX, KLZ, KDYL

to 5:30 p.m.—Novelty program, KJR, KGA, KEX

KEX
5:30 to 6 p.m.—American Artistic Ensemble; soloist, Sydney Dixon, KJR, KGA, KEX
6 to 7 p.m.—Paul Whiteman's orchestra, CBS from New York, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL
7 to 8 p.m.—Voice of Columbia, CBS from New York, KJR, KGA, KYA, KMTR, KLZ, KDYL, KLZ
8 to 9 p.m.—Vic Meyers' orchestra, KJR, KGA, KEX, at 8:30, KYA, KMTR, KDYL, KLZ
9 to 9:30 p.m.—Enchanters' Male Quartet, KJR, KEX, KGA, KYA, KMTR, KDYL, KLZ
9:30 to 10 p.m.—Histories of Paul Bunyan, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ
10 to 11 p.m.—American Philharmonic Orchestra, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ

11 to 12 midnight-Vic Meyers' orchestra, KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ

322.4 Meters **KFWM** Channel 93 930 Kcvs. Oakland Educational Society, Oakland, Cal.

8 to 9 a.m.—Music, market and health hour 11 to 12 noon—Scharlin and Wright, Joy Makers 11 to 12 noon—scharin and Wright, Joy Makers 1:30 to 2 30 p.m.—Edna's entertainment hour 2:30 to 3 p.m.—A Kingdom message, "A Pure Theocracy," C. R. Welch to 4 p.m.—Musical program 4 to 5 p.m.—The Bagdadians 5 to 5:50 p.m.—Big Brother Walter 5:50 to 6 p.m.—Kingdom of World news 7 to 8 p.m.—Doc Herrold

7 to 8 p.m.—Doc Herrold 8 to 8:30 p.m.—Bible lecture, C. W. Gerdes

9 to 10 p.m.—Musical program presented under the direction of R. A. Joy; Richard Purvis, organist; Orvan Klise, tenor; M. M. Joy, so-prano; Priscilla Reynolds, violinist; Thornton Wilson, talk on wills 10 to 11 p.m.—The Wanderers

440.9 Meters KPO Channel 68 5000 Watts 680 Kcvs. Hale Bros. & The Chronicle, San Francisco

6:45 to 8 a.m.—Health exercises by Hugh Bar-rett Dobbs, assisted by William H. Hancock 8 to 9 a.m.—Shell Happy Time by Hugh Bar-rett Dobbs and William H. Hancock, assisted by Edna Fisher, pianist, and Kenneth Rowley, baritone

9:30 to 10 a.m.—Dobbsie's Daily Chat; Edna May Hamilton, contralto 10 to 10:10 a.m.—Annabelle Lee

10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC

11:30 to 11:45 a.m.—Ye Towne Cryer 11:45 to 12 noon—Fleischmann program, NBC 12 to 12:10 p.m.—Scripture reading; announcements

12:10 to 12:30 p.m.—Don George, organist 12:30 to 12:55 p.m.—Aeolian Trio 12:55 p.m.—Stock market quotations

1 to 1:30 p.m.—Jerry Jermaine for Hale's 1:30 to 2 p.m.—Anne Warner's Home Chats 2 to 2:30 p.m.—House of Dreams; Chick and

Carver duo

Carver duo
2:30 to 2:45 p.m.—Secrets for Women Only
2:45 p.m.—Play by play baseball broadcast
4:50 p.m.—Stock market quotations
5 to 6 p.m.—Children's Hour, Big Brother
6 to 7 p.m.—Eveready program, NBC
7 to 7:30 p.m.—Clicquot Club Eskimos, NBC
7:30 to 8 p.m.—Freed-Eisemann program, NBC
8 to 9 p.m.—Radio-Keith-Orpheum, NBC
9 to 9:30 p.m.—Program with Merton Bories
9:30 to 10 p.m.—Tommy Munroe and Bob Allen
10 to 12 midnight—The Trocaderans, NBC

239.9 Meters **KFOX** 1250 Kcys.

Channel 125 1000 Watts

Nichols & Warinner, Long Beach, Calif.

Nichols & Warinner, Long Beach, Calif.

8 to 8:15 a.m.—Tadpole, the Buttercream Boy

8:15 to 8:45 a.m.—Bright and Early Hour

8:45 to 9:20 a.m.—Novelty program

9:30 to 10:30 a.m.—Musical program

10:30 to 10:50 a.m.—Organ recital

10:50 to 11 a.m.—"Clarence"

11 to 11:10 a.m.—Mae Day, beauty talk

11:10 to 12 noon—Musical numbers; early news

12 to 12:30 p.m.—Gene and Bill

12:30 to 1 p.m.—Foster Rucker, baritone; Louise

Church, pianist

Church, pianist

to 1:30 p.m.—Kiwanis Club luncheon
1:30 to 2 p.m.—Heini Dorner, tenor; Eva Balfour, blues; Doris Dolan, planist
10 2:30 p.m.—Health talk, music
2:30 to 4 p.m.—Long Beach Municipal Band
Musical program, paws

2:30 to 4 p.m.—Long Beach Mullicipal Ballu 4 to 4:30 p.m.—Mulsical program, news 4:30 to 5 p.m.—Old-time dance music 5 to 5:30 p.m.—Futuristic Trio 5:30 to 6 p.m.—Entertainers from Bear Cafe 6 to 6:05 p.m.—Lost and Found Dept. 6:05 to 6:45 p.m.—Tavern Orchestra

6:05 to 6:45 p.m.—Tayern Creesura 6:45 to 7 p.m.—Talk by tubercular specialist 7 to 7:30 p.m.—Sunset Harmony Boys 7:30 to 8 p.m.—Imperial Trio 8 to 8:30 p.m.—Old-time fiddlers 8:30 to 9 p.m.—Long Beach Municipal Band 9 to 9:30 p.m.—Orchestra and Maud Irvine, so-

9:30 to 10:30 p.m.-Fights from Olympic Auditorium

10:30 to 11 p.m.-Hancock Orchestra 11 to 12 midnight-Cheese and Crackers Club

KFRC 491.5 Meters 610 Kcys.

Channel 61 1000 Watts

Don Lee, Inc., San Francisco, Calif.

to 8 a.m.—"Simpy Fitts" to 9 a.m.—Musical record program

o to 9:30 a.m.—Georgia O. George 10 to 11 a.m.—Wyn's daily chats 11 to 11:30 a.m.—Studio program 11:30 to 12 noon—Amateur auditions

12 to 1 p.m.—Sherman, Clay noonday concert 1 to 1:30 p.m.—Ada Day beauty talk

3 to 4 p.m.-Matinee concert

4 to 4:30 p.m.—Matthee concert 4:30 to 4:35 p.m.—Something about everything 4:35 to 4:55 p.m.—News and lost and found

4:55 to 5 p.m.—News and lost and found 4:55 to 5 p.m.—Town topics 5 to 6 p.m.—Mac and his gang 6 to 6:45 p.m.—Concert orchestra and ensemble 6:45 to 7 p.m.—"Bobs" sports authority 7 to 7:30 p.m.—Swedish Import Co. 7:30 to 7:55 p.m.—Remar Twins

7:30 to 7:55 p.m.—Remar Twills
7:55 to 8 p.m.—Frost warning bulletins
8 to 9 p.m.—Special program and soloists
9 to 10 p.m.—Concert program from KHJ
10 to 10:10 p.m.—Amos 'n' Andy
10:10 to 11:10 p.m.—Earl Burtnett's Bil

Hotel Dance Orchestra

11:10 to 12:10 a.m.-Tom Gerunovich's orches-

315.6 Meters **KFWB** 950 Kcys.

Channel 95 1000 Watts

Warner Brothers, Hollywood, California

10 a.m.-Harmony Hour 11 a.m.-KFWB Shoppers' Directory

12:30 p.m.—Worldwide news 12:40 p.m.—Air Journal 1:30 p.m.—Housekeepers' chat

2:15 p.m.—Coast League baseball game 4:30 p.m.—Radio Travel Tales

5 p.m.—Radio Review 5.45 p.m.—Town Tattler 6.20 p.m.—Musical program 6.30 p.m.—Harry Jackson's entertainers

7 p.m.-Hollywood Athletic Club program 7:30 p.m.—Don Warner in piano solos 7:45 p.m.—Daily news 8 p.m.—The 507 Band

8 p.m.—The 507 Band 8:30 p.m.—Hawaiian trio and entertainer 9 p.m.—Edgeworth Club program 9:30 p.m.—Olympic Auditorium boxing bout 10:30 p.m.—Amos 'n' Andy 10:40 p.m.—Henry Halstead's orchestra 11:40 to 12:40 a.m.—Roy Fox' orchestra

236.1 Meters KOL 1270 Kcys.

Channel 127

Seattle Broadcasting Co., Seattle, Wash.

6:45 to 8:45 a.m.—Sunset Musical Klock 8:45 to 9:45 a.m.—Program of general interest 9:45 to 10 a.m.—Housekeepers' Chat 10 to 11 a.m.—Popular recordings

12:30 to 1:30 p.m.—Kiwanis Club luncheon 1:30 to 2 p.m.—Matinee Melodies 2:30 to 4:30 p.m.—Baseball broadcast 4:30 to 5 p.m.—News items, weather forecast 5 to 6 p.m.—Service Hour 6 to 7 p.m.—Dinner music, announcements

6 to 7 p.m.—Dinner music, announcements 7 to 7:30 p.m.—Popular program 7:30 to 8 p.m.—Melbourne Trio 8 to 8:20 p.m.—Madge Baldwin, This and That 8:20 to 9 p.m.—Pacific Trade program 9 to 9:15 p.m.—Amos 'n' Andy 9:15 to 9:30 p.m.—Studio program 9:30 to 10 p.m.—Radio auction bridge game 10 to 11 p.m.—Dance program 11 to 11:30 p.m.—Theatrical revue

468.5 Meters 640 Kcys.

KFI

Channel 64 5000 Watts

Copyright, 1929, E. C. Anthony, Inc., L. A. 8 a.m.—Shell Happy Time from KPO

9 a.n.,—Musical program by Sylvia
10 a.m.—Sylvia's Happy Hour
10:30 a.m.—Woman's Magazine of the Air, NBC
11:30 a.m.—Katharine Edson talk on "Rhythmic
Movement"

11:45 a.m.—Fleischmann program, NBC 12 noon—Dept. of Agriculture talks

12:15 p.m.—Federal and state market reports 2 p.m.-Leon Archer, Idell Moyd, Hazel Shively 2 p.m.—Leon Archer, Iden Moyd, Hazer Sarvey, and Eleanor Maegle
3 p.m.—Marie Lohlkar, contralto
3:15 p.m.—Proctor's Tea Time
3:30 p.m.—Peggy Warner, soprano
3:45 p.m.—Talk by Dr. John Miller
4 p.m.—Irene Wynn, contralto; Peggy Price,

blues

4:45 p.m.--Bridge by Mrs. June Snow

5 p.m.—Big Brother 5:30 p.m.—Prof. Carl S. Knopf 5:45 p.m.—Dept. of Commerce talks

6 p.m.—Eveready Hour, NBC 7 p.m.—Clicquot Club program, NBC

7:30 p.m.—Freed-Eisemann program, NBC 8 p.m.—Radio-Keith-Orpheum program, NBC 9 p.m.—Concert orchestra, Pryor Moore, director

10 to 11 p.m.-Dance music program, NBC

483.6 Meters 620 Kcvs.

Channel 62 1000 Watts

The Morning Oregonian, Portland, Oregon

7:45 to 8 a.m.-Devotional services 8 to 9 a.m.-Meeting of the Portland Breakfast

Club 9 to 9:30 a.m.—Betty Baker's Cooking School 9:30 to 10:15 a.m.—The Town Crier 10:15 to 10:30 a.m.—Lesser Co. Inc. program 10:30 to 11:30 a.m.—Woman's Magazine of the

Air, NBC 11:45 to 12 noon—Fleischmann program, NBC

11:45 to 12 noon—Fleischmann program, NBC 2 to 2:30 p.m.—Stock market quotations 2:30 to 3 p.m.—Studio program 3 to 4 p.m.—Wayside Inn, NBC 4 to 4:30 p.m.—Wyvoters' Service, NBC 4:30 to 5 p.m.—Myrrohl Smiling Tooth Army 6 to 7 p.m.—Eveready Hour, NBC 7 to 7:30 p.m.—Cliequot Club program, NBC 7:30 to 8 p.m.—Freed-Eisemann program, NBC 7:30 to 8 p.m.—Freed-Eisemann program, NBC 7:30 to 8 p.m.—Freed-Eisemann program, NBC 7:30 to 8 p.m.—Breed-Eisemann program, NBC

8 to 9 p.m.-Radio-Keith-Orpheum, NBC 9 to 9:30 p.m.-Hupmobile program 9:30 to 10:30 p.m.-Schwabacher program from

комо 10 to 12 midnight-Trocaderans, NBC 12 to 12:15 a.m.—Oregonian news summary

361.2 Meters KOA 830 Kcys.

Channel 83 12,500 Watts

General Electric Co., Denver, Colorado

5 to 5:30 p.m.—Stromberg-Carlson, NBC 5:30 to 5:55 p.m.—Farm Question Box

5:55 to 6 p.m.—Answers on Financial Questions

5:56 to 6 p.m.—Answers on Financial Questions 6 to 7 p.m.—Eveready Hour, NBC 7 to 7:30 p.m.—Clicquot Club Eskimos, NBC 7:30 to 8 p.m.—Freed-Eisemann, NBC 8 to 9 p.m.—Radio-Keith-Orpheum Hour, NBC 9 to 9:30 p.m.—Tom Mitchell, Half Hour of Hamilton Happiness

9:30 to 10 p.m.-KOA Koons

340.7 Meters 880 Kcys.

KLX

Channel 88 500 Watts

Channel 92

1000 Watts

Tribune Publishing Co., Oakland, Calif.

7 to 8 a.m.—Exercises 8 to 9 a.m.—Jean Kent 9 to 9:30 a.m.—Modern Homes period

9:30 to 10:15 a.m.—Health questions 10:15 to 10:30 a.m.—Opening stocks, weather

10:30 to 11 a.m.-Recordings

10:30 to 11 a.m.—Recordings
11 to 12 noon—Classified Adv. hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings
2:30 to 4:30 p.m.—Baseball broadcast
4:30 to 5 p.m.—Organ recital
5 to 5:30 p.m.—Brother Bob
5:30 to 6 p.m.—Cressy Ferra, planist
6 p.m.—Curtain Calls
6 to 7 p.m.—Curtain Calls
6 to 7 p.m.—Curtain Calls

7 to 7:30 p.m.—Hotel Oakland Concert Trio 7 to 7:30 p.m.—News broadcast 7:30 to 8 p.m.—Edna Fisher, pianist

8 to 9 p.m.—The John Wharry Lewis KLX

Quintet 9 to 9:30 p.m.—Studio program

9:30 to 12 midnight—Hawaiian Hi-Jinks

325.9 Meters **KOMO** 920 Kcys.

Fisher's Blend Station, Seattle, Washington 7:55 a.m.—Inspirational services

130 a.m.—Hishirational services
8 a.m.—Shell Happy Time
9 p.m.—Concert trio
9:45 a.m.—What to Prepare for Dinner
10 a.m.—Maytag So-A-Tone broadcast
10:30 a.m.—Woman's Magazine of the Air, NBC

11:30 a.m.—Studio program, NBC 11:45 a.m.—Fleischmann program, NBC

12 noon—Farm flashes, grain reports
12:15 p.m.—Orchestra with Fred Lynch, tenor
12:45 p.m.—Constance Cook, recipes

1 p.m.—Concert orchestra

1 j.m.—Orchestra; Alice Maclean, soprano 2:30 p.m.—Orchestra, with Joy Boys 3 p.m.—Wayside Inn, NBC 4 p.m.—Voters' Service, NBC

4:30 p.m.—Mining stocks quotations 4:40 p.m.—Concert orchestra 4:55 p.m.—"Something About Everything"

4:55 p.m.—"Something About Everying 5 p.m.—Kiddies' program 5:30 p.m.—Stock and bond quotations 5:45 p.m.—News flashes and sports 6 p.m.—Eveready Hour, NBC 7 p.m.—Clicquot Club Eskimos, NBC 7:30 p.m.—Freed-Eisemann, NBC

8 p.m.—Radio-Keith-Orpheum program, NBC p.m.-Orchestra; Art Lindsay, tenor; Lindsay duo

9:30 p.m.-Concert orchestra, with Ina Mitchell 10:30 p.m.-Alice Maclean and James Harvey, duets

10:45 p.m.—Dance orchestra with Joy Boys 11:45 p.m.—Late news flashes

12 to 12:30 a.m.—Ina Mitchell and Hewe Helne, vocal recital

291.1 Meters CNRV Channel 103 1030 Kcys. 500 Watts Canadian National Rys., Vancouver, B. C.

10 to 11 a.m.—Morning hour of music 9 to 10 p.m.—Program to be announced 10 to 11 p.m.—The CNRV String Quintette and assisting artists

to 12 midnight—Dance music by the National Melodians under the direction of Charlie Pawlett

Channel 93 KFWI 322.4 Meters 930 Kcvs. 500 Watts Radio Entertainments, San Francisco, Calif. 7 to 8 a.m.-Health exercises by Cal King 9 to 9:30 a.m.-Country Store

9 to 9:30 a.m.—Country Store 9:30 to 10 a.m.—Musical program 10 to 10:30 a.m.—Charlie Glenn, songs 10:30 to 11 a.m.—Studio program 12 to 1 p.m.—Hooligans' luncheon program 1 to 1:30 p.m.—Cal King's Country Store 6 to 6:55 p.m.—Dinner hour program 6:55 to 7 p.m.—Police reports of missing people 8:30 to 9 p.m.—Hank Blank, "Pal of the Air"

508.2 Meters 590 Kcvs.

KHO

Channel 59 1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 to 7 a.m.—Inspirational services 7 to 7:30 p.m.—Sunrise Pep period 7:30 to 8 a.m.—Myrrohl Musical Klock

8 to 9 a.m.—Shell Happy Time 9 to 10 a.m.—Household Service

10 to 10:30 a.m.—Home hints, recipes, etc. 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC

11:30 to 11:45 a.m.—Studio program, NBC 11:45 to 12 noon—Fleischmann Co., NBC 12 to 1 p.m.-Chamber of Commerce luncheon

12 to 1 p.m.—Chamber of Commerce lui 1 to 1:30 p.m.—Miss Modern 1:30 to 2 p.m.—Fur Facts 2 to 2:30 p.m.—Gems from Sartori 2:30 to 3 p.m.—Musical programs 3 to 4 p.m.—Wayside Inn, NBC 4 to 4:30 p.m.—'Paint o' Mine'' period 4:30 to 4:45 p.m.—Empire Home Hints 4:45 to 5 p.m.—Jones' Happy Time 5 to 6 p.m.—Service Hour 6 to 7 p.m.—Eveready program, NBC 7 to 7:30 p.m.—Clicquot Club Eskimos,

7 to 7:30 p.m.—Clicquot Club Eskimos, NBC 7:30 to 8 p.m.—Freed-Eisemann, NBC 8 to 9 p.m.-Radio-Keith-Orpheum, NBC

9 to 9:15 p.m.—Alice in Launderland 9:15 to 9:30 p.m.—Sports and news 9:30 to 10 p.m.—Sprague Investment program 10 to 11 p.m.—Triodian String Ensemble

265.3 Meters 1130 Kcys.

KSL

Channel 113 5000 Watts

Radio Service Corp., Salt Lake City, Utah

4 p.m.—Voters' Service, NBC 6 p.m.—Eveready Hour, NBC 7 p.m.—Clicquot Club Eskimos, NBC 7:30 p.m.—Freed-Eisemann program, NBC

7:30 p.m.—Freet-Eisemann program, NBC 8 p.m.—Radio-Keith-Orpheum, NBC 9 p.m.—The Utah Instrumental Quartet 9:30 p.m.—Variety Half Hour 10 p.m.—Dance music, Claude Kiff's orchestra

230.6 Meters 1300 Kcvs.

Channel 130 1000 Watts

Bible Institute of Los Angeles, California 8 to 8:15 a.m.-Uncle Harry's Bible story

8 to 8:15 a.m.—Uncle Harry's Bible story
8:45 to 9:15 a.m.—Announcer's Hour
9:15 to 9:45 a.m.—Radio Bible course
9:45 to 10:35 a.m.—Lecture
10:35 to 11:30 a.m.—Doctrinal lecture
11:30 to 12 noon—Dr. W. E. Edmonds
12 to 12:15 p.m.—Chimes and Scripture reading
1 to 1:15 p.m.—Winifred Kopp, contralto
1:15 to 2 p.m.—Bible question box
2 to 2:30 p.m.—Rev. Daniel Coyner

333.1 Meters 900 Kcvs,

KHJ

Channel 90 1000 Watts

Don Lee, Inc., Los Angeles, California

7:30 to 8 a.m.-Physical culture period

9:30 to 8 a.m.—"Friysical culture period 8 to 9 a.m.—"Early Birds" 9 to 9:30 a.m.—"Dip-It" and "Thine" program 9:30 to 10 a.m.—Antrol Laboratories program and "Thine" program

10 to 10:15 a.m.—U. S. C. Chapel period 10:15 to 11:15 a.m.—Agnes White, At Our House 11:15 to 11:30 a.m.—Recordings

11:30 to 12 noon—Two Starving Song Writers 12 to 12:30 p.m.—Biltmore Hotel Concert Orch. 12:30 to 12:45 p.m.—World-wide news 12:45 to 1:30 p.m.—Advertising Club luncheon

12:45 to 1:30 p.m.—Advertising Club Inficient 1:30 to 2 p.m.—Charlie Wellman's requests 2 to 2:30 p.m.—U. S. C. Trojan half hour 2:30 to 3 p.m.—Street and Highway Safety 3 to 4 p.m.—Matinee Melody Masters 4 to 4:30 p.m.—Health talk by Dr. McCoy 4:30 to 5 p.m.—Midnight Mission program

5 to 6 p.m.-KHJ Quintet

5 to 6 p.m.—RHJ Quinter 6 to 6:45 p.m.—Orchestra and singers 6:45 to 7 p.m.—World-wide news 7 to 7:30 p.m.—Pelton Motor Co. program 7:30 to 8 p.m.—Playlet, featuring E. Murphey 8 to 9 p.m.—Program from KFRC 9 to 10 p.m.—Porest Lawn Park program

10 to 12 midnight-Biltmore Hotel Dance Orch. 12 to 1 a.m.—Organ and instrumental trio

KQW 296.6 Meters 1010 Kcvs.

Channel 101 500 Watts

First Baptist Church, San Jose, California

10 to 11 a.m.—Helpful Hour 11 to 12 noon—Salinas program

12 to 12:20 p.m.—Musical program 12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.

12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.
12:30 to 1 p.m.—Market reports and weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
3:30 to 3:45 p.m.—Fanchon's Style Chat
3:45 to 4:15 p.m.—Thirty Minutes with W. K.
4:30 to 5 p.m.—Children's program
5:15 to 5:30 p.m.—Franco's program
5:15 to 5:30 p.m.—Franco's program
5:30 to 5:45 p.m.—Chas. C. Navlet Co. program
5:45 to 6 p.m.—Farm forum and special releases

5:45 to 6:20 p.m.—Farm forum and special releases 6 to 6:20 p.m.—Crop digest 6:25 p.m.—Commercial announcement 6:25 to 6:55 p.m.—Crop reports and weather 6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau Evening News

8 to 9:30 p.m.-"You Never Can Tell" program

526 Meters KXA Channel 57 570 Kcys 500 Watts American Radio Tel. Co., Seattle, Wash.

9 to 10 a.m.-The Market Hour, with Uncle Ash 10 to 10:15 a.m.—Inspirational services 10:30 to 11 a.m.—Our Sunshine Hour 11:15 to 12 noon-Our Sunshine Hour 12:30 to 1:30 p.m.—Ad. Club luncheon 1:30 to 2 p.m.—Hawaiian recordings

1:30 to 2 p.m.—Hawaiian recordings
2 to 3 p.m.—Popular recorded program
3 to 4 p.m.—Bridge Party Hour
4 to 5 p.m.—Piano and song recital
5 to 6 p.m.—Popular recordings
6 to 7 p.m.—Slim Secord's Hot-En-Tots
7 to 7:30 p.m.—Hugh Baird Travelogue
7:30 to 7:45 p.m.—National Health Forum
7:45 to 8 p.m.—Recorded program

7:45 to 8 p.m.—Recorded program 8 to 9 p.m.—Melody Bandits with Doris Upper and Carmel Teed, soloists 9 to 10 p.m.—Seattle Pacific College

10 to 11 p.m.—Dance music; Dalsy Brunt, soloist 11 to 11:15 p.m.—Bannister the Great

www.americanradiohistory.com

April 17, 1929

Glenhall Taylor KTAB-2:30 p.m.

Jerry Jermaine KPO-1 p.m.

Edna Fisher KLX-7:30 p.m.

R. G. Montgomery KGW-6 p.m.

379.5 Meters **KGO** Channel 79 790 Kcys. 10.000 Watts General Electric Co., Oakland, California

9:30 to 10:30 a.m.—California Home Life 10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC 11:30 to 1 p.m.—Rembrandt Trio

11:30 to 1 p.m.—Remorand 11:10
1 to 2 p.m.—Pacific Vagabonds, NBC
2 p.m.—S. F. and N. Y. stocks
2:15 to 2:30 p.m.—U. S. Dept. of Commerce talk
3 to 4 p.m.—The Cabin Door, NBC
5 to 5:15 p.m.—Dr. Albertine Richards Nash, consulting psychologist

5:15 to 5:30 p.m.—Feature talk 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce

6:30 p.m.—Paul Revere 6:30 to 7:30 p.m.—Palmolive Hour, NBC 7:30 to 8 p.m.—Gold Strand program, NBC 8 to 8:30 p.m.—Jack and Ethyl the Motormates,

NBC

8:30 to 9 p.m.—Three Boys 9 to 9:30 p.m.—Program by Parisian Quintet— Quintet, Spanish Dance, Andante; Allegretto Sostenuto and Allegro con brio, from Piano Quartet; quintet: Berceuse, On a Woodland Glade, March of the Bull Frogs, Out of the Mist

9:30 to 10 p.m.—Songs and the Singer, Arthur W. Parent, bass. Selections—The Tramp, Requiem, When the Bell in the Lighthouse Rings, Song of Hybrias the Cretan, Go to Sea. Rolling Down to Rio

10 to 12 p.m.-The Trocaderans, NBC

230.6 Meters **KTBI** Channel 130 1300 Kcys. 1000 Watts

Bible Institute of Los Angeles, California 8 to 8:15 a.m.—Uncle Harry's Bible story

8:15 to 8:45 a.m.—Devotional service 9:15 to 9:45 a.m.—Radio Bible course 9:45 to 10:35 a.m.—Doctrinal lecture

10:35 to 11:30 a.m.-Messages from

the best books

11:30 to 12 noon-Music

12 to 12:15 p.m.—Chimes and Scripture reading 1 to 1:30 p.m.—Jack Wells and Evelyn Hill 1:30 to 2 p.m.—Rev. J. Nuesch (in German) 2 to 2:30 p.m.—Rev. Chas. Fuller

468.5 Meters Channel 64: 640 Kcvs. 5000 Watts Copyright, 1929, E. C. Anthony, Inc., L. A.

8 a.m.-Shell Happy Time from KPO 10 a.m.—Betty Crocker, Gold Medal talks 10:30 a.m.—Woman's Magazine of the Air, NBC

12 non—Dept. of Agriculture talks
12:10 p.m.—Federal and state market reports
12:15 p.m.—Talk from the Sheriff's office

2 p.m.-Leon Archer 2:15 p.m.--L. A. Fire Dept. Orchestra; Three Skippers

3:15 p.m.—Tom White, character songs; Cliff

Gunning, tenor

4 p.m.—Hugo Escobar, Spanish lessons 5 p.m.—Big Brother

5 p.m.—Big Brother
5:30 p.m.—Better America Federation
5:45 p.m.—Nick Harris, detective stories
6:15 p.m.—Police Commissioner W. G. Thorpe
6:30 p.m.—Palmolive program, NBC
7:30 p.m.—Gold Strand program, NBC
8 p.m.—Jack and Ethyl, Motormates, NBC
8:30 p.m.—Virginia Flohri, soprano; Paul Tacyloris chorus lor's chorus

9 p.m.-Concert orchestra, Pryor Moore, dir. 10 to 11 p.m.—Dance music program, NBC

361.2 Meters **KOA** Channel 83 830 Kcys. 12,500 Watts

General Electric Co., Denver, Colorado

5:30 to 6 p.m.-Ton: Mitchell, Half Hour of Happiness

6:30 p.m.—Ipana Troubadours, NBC 6:30 to 7:30 p.m.—Palmolive Hour, NBC 7:30 to 8 p.m.—Gold Strand Orchestra, NBC 8 to 8:30 p.m.—Vincent Lopez and his orchestra. NBC

8:30 to 9 p.m.—Colorado Fuel and Iron Co. 9 to 9:30 p.m.—KOA March Orchestra and Sally Mason

9:30 to 10 p.m.—In the Garden-Under Contralto and tenor solos and duets; Skies. Take me to the Swanee Shore, Waitin' for the Robert E. Lee, Down Where the Cotton Blossoms Grow, Where the Cot-Cotton Grows, And They Called It Dixle Land, I'm All Bound Round With the Mason Dixon Line, Swanee Rose, Dinah 10 to 11 p.m.—The Trocaderans, NBC

NRC

National Broadcasting Company

10:30 to 11:30 a.m .- "Woman's Magazine of the Air

New ideas for the development of colorful linen closets, wardrobes and dish shelves will be described by Miss Webster.

Walker, editor, will conduct the broadcast and John D. Barry, critic and col-umnist, will speak again on the use of the English language.

Broadcast through KHQ, KOMO, KGW,

KGO, KPO and KFI.

1 to 2 p.m.-Pacific Vagabonds

Two of Max Dolin's compositions will be interspersed by the Pacific Vagabonds for a nation-wide audience as they broadcast from San Francisco studios.

"Roads to Romance," one of his most recent songs, and "Tango" are the Dolin numbers listed on the one-hour matinee program.

Broadcast through KHQ, KOMO, KGW and

KGO.

3 to 4 p.m.—The Cabin Door
The cabin of Mandy and Ezie provides a setting for the presentation and Willie, the incorrigible young brother, interjects a bit of coniedy. Songs and dances are heard also.
Broadcast through KHQ, KOMO and KGO.

6:30 to 7:30 p.m.-Palmolive program (transcon-

tinental)

Melodies of many lands will find a place on Palmolive Hour variety program which will be broadcast tonight.

Arditi's most famous song, "Il Bacio," will be Olive Palmer's first soprano solo. A "Fan-tasle Espagnole," by Hosmer, will follow, played by the concert orchestra.

Details follow:

Ensemble—Fioretta

Soprano and tenor duet-The Boy Is You

and the Girl Is Me

Orchestra-Broadway Melody

Revelers-Carolina Moon Soprano solo-Il Bacio......

Soprano solo—Il Bacio......Arditi Orchestra—Fantasie Espagnole....Hosmer Tenor solo—None But the Lonely Heart

...Tchaikowsky

Revelers—Medley of Old Irish Songs Orchestra—Precious Little Thing Called Love Ensemble—Aloha Sunset Land

Orchestra—My Suppressed Desire Ensemble—Selections, "Hello, Daddy"

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7:30 to 8 p.m.-Gold Strand program (transcon-

tinental) Soprano and tenor solos and a saxophone

trio number will intersperse orchestral selec-tions during the coast-to-coast broadcast. Marjorie Horton and Fred Vettel will be the vocalists.

Details are given below: Orchestra—By My Fireside Orchestra—Dance of the Comedians Soprano solo-Land of Joy

Orchestra-Till We Meet

Tenor solo-When Day Is Done Saxophone trio—Cute and Cunning
Soprano solo—Looking for a Boy
Orchestra—More Than Yesterday
Tenor solo—Marching Home to You
Broadcast through KHQ, KOMO, KGW KGO, KPO and KFI.

8 to 8:30 p.m .- "Roads to Romance"

With spring beckoning them, the Associated Motor Mates will travel to Los Angeles and the famous Warner Hot Springs, describing their journey during the "Roads to Romance" broadcast tonight.

Jack and Ethyl will tell the story of the founding of Warner Hot Springs by Col. John Warner on his 25,000-acre Mexican land grannear the present site of Los Angeles. Warner's heroism during the Carrillio uprisings against the Mexican Governor, Alvarado, and his thrilling escape from Warner Rancho when the Cowia Indian tribe attacked him will be depicted. These events, which occurred ninety years ago near Mission San Gabriel and "E Pueblo de Nuestra Senora de Los Angeles," form another link in the chain of romantic Western history Jack and Ethyl. which is being retold by

Broadcast through KHQ, KOMO, KGW

KGO, KPO and KFI.

8:30 to 9 p.m.-The Hill Billy Boys Folk songs of the Southern mountaineers and more recent melodies are presented on the "Hill Billy" program, with Marshall-Mc-Laughlin harmony. An impressive array of instruments composes their "haywire" orchestra accompaniment.

Broadcast through KHQ.

10 to 12 midnight—Dance music by the Trocaderans will be broadcast through KGO, from 10 to 11 o'clock through KFI, KSL and KOA. and from 11 to 12 o'clock through KPO.

BEST BETS TODAY

	BEGI BEIG TOBAL			
TIME	STATION	PROGRAM		
	ļ		_	
ł		,		
	 		-	
			_	
)			
			_	
			_	
	-		_	
	<u> </u>			

KPO 440.9 Meters Channel 68 5000 Watts 680 Kcvs. Hale Bros. & The Chronicle, San Francisco

6:45 to 8 a.m.—Health exercises by Hugh Bar-rett Dobbs, assisted by William H. Hancock 8 to 9 a.m.—Shell Happy Time, by Hugh Bar-rett Dobbs, assisted by William H. Hancock

9:30 to 10 a.m.-Dobbsie's Daily Chat, with Lou Foote's orchestra

10:20 to 10:30 a.m.-Better Homes, by Christina S. Madison

10:30 to 11:30 a.m.—Woman's Magazine of the Air, NBC 11:30 to 12 noon—Ye Towne Cryer 12 to 12:10 p.m.—Scripture reading; announcements

12:10 to 12:55 p.m.—Aeolian Trio 12:55 p.m.-Stock market quotations

to 1:30 p.m.—Jerry Jermaine for Hale's 1:30 to 2 p.m.—Anne Warner's Home Chats 2 to 2:30 p.m.—House of Dreams, with Gretchen Brendel, contralto

Brendel, contraito
2:30 to 2:45 p.m.—Secrets for Women Only
2:45 p.m.—Baseball broadcast
4:50 p.m.—Stock market quotations
5 to 6 p.m.—Children's Hour, Big Brother
6 to 6:30 p.m.—KPO Carolers
6:30 to 7:30 p.m.—Palmolive program, NBC
7:30 to 8 p.m.—Gold Strand program, NBC
8 to 8:30 p.m.—Jack and Ethyl, NBC
8:70 to 8:30 p.m.—Jack and Ethyl, NBC

8:30 to 9:30 p.m.-Aeolian Trio with Allan Wil-

son, tenor 9:30 to 10 p.m.—Tommy Monroe and Bob Allen 10 to 11 p.m.—Jesse Stafford's Palace Hotel

Dance Orchestra 11 to 12 midnight—The Trocaderans, NBC

239.9 Meters **KFOX** Channel 125 1250 Kcys. 1000 Watts Nichols & Warinner, Long Beach, Calif.

8 to 8:15 a.m.—Tadpole, the Buttercream Boy

8:15 to 8:45 a.m.—Bright and Early Hour 8:45 to 9:20 a.m.—Novelty program 9:20 to 9:30 a.m.—Organ recital 9:30 to 10:50 a.m.—Hawaiian and novelty pro-

10:50 to 11 a.m.—"Clarence" 11 to 11:10 a.m.—Mae Day, beauty talk

11:10 to 12 noon—Recordings, news report 12 to 12:30 p.m.—Gene and Bill 12:30 to 1 p.m.—Louise Church, pianist; Maud

Irvine, soprano

Irvine, soprano
1 to 1:30 p.m.—Rotary luncheon
1:30 to 2 p.m.—Cecil Fry
2 to 2:30 p.m.—Health talk, music
2:30 to 4 p.m.—Long Beach Municipal Band
4 to 4:30 p.m.—Musical program, news
4:30 to 5 p.m.—Sharkey's Cafe Orchestra
5 to 5:30 p.m.—Futuristic Trio
5:30 to 6 p.m.—Entertainers from Bear Cafe
6 to 6:05 p.m.—Lost and Found Dept.
6:05 to 6:30 p.m.—Tavern Orchestra
6:30 to 7 p.m.—Motor Tires Quartet
7 to 7:30 p.m.—Hancock Orchestra
7:30 to 8 p.m.—Sunset Harmony Boys
8 to 8:30 p.m.—Imperial Trio
8:30 to 9 p.m.—Long Beach Municipal Band
9 to 9:45 p.m.—Freddie Carter's orchestra
9:45 to 10:30 p.m.—Fights from the Wilmington 9:45 to 10:30 p.m.-Fights from the Wilmington

Bowl 10:30 to 11 p.m.-Freddie Carter's orchestra

11 to 12 midnight—Cheese and Crackers Club

ABC

American Broadcasting Company

7 to 8 a.m.—Vim. Vigor and Vitality, KJR, KGA, KEX, KYA, KMTR
8 to 9 a.m.—Anthony Euwer and Golden Hour Orchestra, KJR, KGA, KEX, KYA, Kl.Z. KDYL

9 to 9:30 a.m.—Mary Cooke, Better Homes program, KJR, KGA, KEX, KYA, KLZ, KDYL 9:30 to 9:45 a.m.—Novelty program, Glenn Eaton and Marjorie Robillard, KJR, KGA, KEX,

KYA, KLZ, KDYL
9:45 to 10 a.m.—Morning devotional service,
KJR, KGA, KEX, KYA, KLZ, KDYL
10:30 to 10:45 a.m.—Georgia O. George, hair culture, KJR, KGA, KEX, KLZ, KDYL

11 to 12 noon—American Reveillers, KJR, KGA, KEX, KLZ, KDYL

12 to 12:15 p.m.-Late news events, KJR, KGA. KDYL

RDYL 12:15 to 12:30 p.m.—Glenn Eaton and Marjorie Robillard, KJR, KEX, KGA, KLZ, KDYL 12:30 to 1:30 p.m.—American Salon Orchestra, KJR, KGA, KEX, KDYL, KLZ 1:30 to 2 p.m.—Song recital, G. Donald Gray and Sydney Dixon, KJR, KGA, KEX, KDYL,

KLZ

KLZ
2 to 3 p.m.—American Salon Orchestra, soloists,
KJR, KGA, KEX, KLZ, KDYL
3 to 4 p.m.—American Salon Orchestra, Francesco Longo, director, soloists, KJR, KGA,
KEX, KDYL, KLZ
4 to 4:20 p.m.—Bridge Table, Lillian Thompson,
instructor, KJR, KGA, KEX, KLZ, KDYL
4:20 to 5 p.m.—Song recital, KJR, KGA, KEX,
KLZ, KDYL
5 to 5:5 p.m.—American Solon Orchestra, KJR,
KLZ, KDYL

KLZ, KDYI,
5 to 5:55 p.m.—American Salon Orchestra, KJR,
KGA, KEX, KLZ, KDYI,
5:55 to 6 p.m.—McMahon Institute of Finance,
KJR, KGA, KEX, KYA, KLZ, KDYI,
6 to 7 p.m.—American Artistic Ensemble, soloists, KJR, KGA, KEX
7 to 7:30 p.m.—Kolster program, CBS from New
York, KJR, KGA, KEX, KYA, KMTR, KLZ,
KDYI, KDYL

7:30 to 8 p.m.--"Great American Appleburys,"

7:30 to 8 p.m.—"Great American Appleburys," KJR, KGA, KYA, KMTR 8 to 8:30 p.m.—"Singing Strings," KJR, KGA 8:30 to 9 p.m.—"Over Land and Sea," Liborius Hauptmann and his Pacific Salon Orchestra, KJR, KGA, KYA, KMTR, KLZ, KDYL 9 to 9:30 p.m.—Pacific Artists' Trio, Metro and

Cosmo, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL

9:30 to 10 p.m.—Kenin's Novelties, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL 10 to 11 p.m.—'Sleepy Time," KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL

11 to 12 midnight—Golden Gate Gypsies, Her-man Kenin, director, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL

322.4 Meters **KFWI** Channel 93 930 Kcvs. 500 Watts Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Health exercises

7 to 8 a.m.—Health exercises
9 to 9:30 a.m.—Country Store
9:30 to 10 a.m.—Musical program
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 11 a.m.—Studio program
11 to 12 noon—Morning concert
12 to 1 p.m.—Hooligans' luncheon program
1 to 1:30 p.m.—Country Store, Cal King
6 to 6:55 p.m.—Dinner hour program
6:55 to 7 p.m.—Police reports of missing people
8:30 to 9 p.m.—Jean Dotson, pianist
9 to 11 p.m.—Cocoanut Club

KYA

243.8 Meters 1230 Kcys.

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco 7 to 8 a.m.-Vim, Vigor and Vitality, ABC

8 to 8:05 a.m.—Newscasting, ABC 8:05 to 9 a.m.—Anthony Euwer and Golden Hour

Orchestra, ABC

9:30 to 9:45 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:45 to 10 a.m.—Devotional service, ABC

10 to 11 a.m.—KYA Trio 11 to 12 noon—California Sunshine Hour

11 to 12 noon—Camorina Sunshine rious 12 to 12:15 p.m.—News items 12:15 to 12:30 p.m.—The Funniest Things 12:30 to 1:30 p.m.—Pacific Salon Orchestra 1:30 to 1:45 p.m.—Dr. Buren L. Corley 1:45 to 2:45 p.m.—Bridge Party Hour

2:45 to 5 p.m.—Baseball from Recreation Park 5 to 6 p.m.—KYA Trio

5 to 6 p.m.—KYA Trio 6 to 6:15 p.m.—News items 6:15 to 6:45 p.m.—Golden Gate Cryer period 6:45 to 7 p.m.—Talk on Crime Prevention 7 to 7:30 p.m.—Kolster Hour, CBS 7:30 to 8 p.m.—Applebury comedy sketch, ABC 8 to 8:30 p.m.—Carter's Happiness program,

KYA, KMTR 8:30 to 9 p.m.—Over Land and Sea, ABC 9 to 9:30 p.m.—Metro and Cosmo, with trio.

9:30 to 10 p.m.—Kenin's Capers, ABC 10 to 11 p.m.—Sleepy Time, ABC 11 to 12 midnight—Golden Gate Gypsies, Her-man Kenin directing, Yvonne Petersen and Helen Troy, ABC

325.9 Meters 920 Kcvs.

KOMO

Channel 92 1000 Watts

Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services

8 a.m.—Shell Happy Time

9 a.m.—Organ recital
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—What to Prepare for Dinner

10:30 a.m.—What to Triple of the Air, NBC 11:30 a.m.—Rhena Marshall, soprano; Margaret

Gray, readings

12 noon—Farm flashes, grain reports 12:15 p.m.—Orchestra, with Alice Maclean, soprano

12:45 p.m.—Constance Cook, recipes 1 p.m.—Pacific Vagabonds, NBC 2 p.m.—Orchestra; Fred Lynch, tenor; Rhena Marshall, soprano 3 p.m.—The Cabin Door, NBC

4 p.m.—Mining stocks

4:10 p.m.—Orchestra; Rhena Marshall, soprano 4:15 p.m.—Orchestra; Rhena Marshall, soprano 4:55 p.m.—'Something About Everything'' 5 p.m.—Kiddles' program 5:30 p.m.—Stock and bond quotations 5:45 p.m.—News flashes and sports 6 p.m.—Concert orchestra with Aurelio Sciacqua 6:30 p.m.—Palmeliye Hour VIGO

6:30 p.m.—Palmolive Hour, NBC 7:30 p.m.—Gold Strand group, NBC 8 p.m.—Roads to Romance, NBC

8:30 p.m.—Male quartet 8:45 p.m.—Concert orchestra with male quartet 9:45 p.m.—Play by the Totem Thespians 10 p.m.—Symphonic orchestra with James Har-

vey, tenor, and Alice Maclean, soprano
11 p.m.—Late news
11:15 to 12:30 a.m.—Orchestra; male quartet;

Aurelio Sciacqua, tenor

491.5 Meters **KFRC** 610 Kcvs.

Channel 61 1000 Watts

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—"Simpy Fitts" 8 to 9 a.m.—Musical record program

8 to 9 a.m.—Musical record program
9 to 9:30 a.m.—Georgia O. George
10 to 11 a.m.—Wyn's daily chats
11 to 11:30 a.m.—Domestic science talk
11:30 to 12 noon—Amateur auditions
12 to 1 p.m.—Ada Day beauty talk
3 to 3:30 p.m.—Educational period
3:30 to 3:35 p.m.—Something about everything
3:35 to 4 p.m.—News and lost and found
4 to 4:55 p.m.—Matinee Melody Masters
4:55 to 5 p.m.—Town topics
5 to 6 p.m.—Mac and his gang

5 to 6 p.m.—Mac and his gang 6 to 7 p.m.—KFRC Concert Orchestra and Carolinans

7 to 7:30 p.m.—Concert orchestra 7:30 to 7:55 p.m.—Maytag So-A-Tone program 7:55 to 8 p.m.—Weather bureau bulletins

9 to 10 p.m.—Huick Boosters program
to 10 p.m.—John Smallman A'Capella Choir
to 11 p.m.—Hotel Mark Hopkins Orchestra
to 12 midnight—New Mandarin Cabaret Band

333.1 **Meters** KHJ Channel 90 900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, California 7:30 to 8 a.m.—Physical culture period 8 to 9 a.m.—"The Alarm Clock"

9 to 9:55 a.m.—Recordings

9 to 9:55 a.m.—Recordings 9:55 to 10:15 a.m.—U. S. C. Chapel period 10:15 to 11:15 a.m.—Agnes White, At Our House 11:15 to 11:30 a.m.—Klein's Harmonica Trio 11:30 to 12 noon—Two Starving Song Writers 12 to 12:30 p.m.—Biltmore Hotel Concert Orch. 12:30 to 12:45 p.m.—World-wide news 12:45 to 1:30 p.m.—Optimist Club luncheon 1:30 to 2 n.m.—Charlie Wellman's requests

12:45 to 1:30 p.m.—Optimist Ciub iuncheon 1:30 to 2 p.m.—Charlie Wellman's requests 2 to 2:15 p.m.—Studio program 2:15 to 2:30 p.m.—Automobile Club of So. Cal.

2:15 to 2:30 p.m.—Automobile Club of a 2:30 to 3 p.m.—Public Library talk 3 to 4 p.m.—Matinee Melody Masters 4 to 5 p.m.—Fred C. McNab, "Gardens" 5 to 6 p.m.—KHJ Quintet

to 6:45 p.m.—Orchestra and singers KFRC

KFRC
6:45 to 7 p.m.—World-wide news
7 to 7:30 p.m.—Sparton Radio program
7:30 to 8 p.m.—Brown & Haley program
8 to 9 p.m.—Howard Auto Buick program
9 to 10 p.m.—Smallman A Cappella Choir
10 to 12 midnight—Biltmore Hotel Dance Orch.

12 to 1 a.m.—Organ and instrumental trio

236.1 Meters **KOL** Channel 127 1270 Kcvs. 1000 Watts Seattle Broadcasting Co., Seattle, Wash.

Seattle Broadcasting Co., Seattle, Wash.

6:45 to 8:45 a.m.—Sunset Musical Klock

8:45 to 9:45 a.m.—Program of general interest

9:45 to 10 a.m.—Housekeepers' Chat

10 to 10:30 a.m.—Popular recordings

12 to 12:30 p.m.—Organ concert, F. C. Feringer

12:30 to 1:30 p.m.—Rotary Club luncheon

1:30 to 2 p.m.—Matinee Melodies

2:30 to 4:30 p.m.—Baseball broadcast

4:30 to 5 p.m.—News items, weather forecast

5 to 6 p.m.—Service Hour

6 to 7 p.m.—Dinner hour concert

7:30 to 8 p.m.—Ken Stuart's half hour

7:30 to 8 p.m.—Dixle Old Time String Band

9 to 9:15 p.m.—Amos 'n' Andy

9:15 to 10 p.m.—Pacific Trade program

9:15 to 10 p.m.—Pacific Trade program
10 to 11 p.m.—Studio program 11 to 12 midnight-Hotel Butler Indians

340.7 Meters 880 Kcvs.

KLX

Channel 88 500 Watts

Tribune Publishing Co., Oakland, Calif.

7 to 8 a.m.—Exercises 8 to 9 a.m.—Jean Kent

9 to 9:30 a.m.-Modern Homes period

9:30 to 9:40 a.m.-Belco talk

9:30 to 9:40 a.m.—Belco talk
9:40 to 10:15 a.m.—Recordings
10:15 to 10:30 a.m.—Opening stocks, weather
10:30 to 11 a.m.—Recordings
11 to 12 noon—Classified Adv. hour
12 to 1 p.m.—Machado's KLX Hawaiians
1 to 2 p.m.—Jean's Hi-Lights
2 to 2:30 p.m.—Recordings

2:30 to 4:30 p.m.-Baseball broadcast

4:30 to 5 p.m.—Organ recital 5 to 5:30 p.m.—Brother Bob 5:30 to 6 p.m.—Cressy Ferra, pianist 6 p.m.—Curtain Calls

6 to 7 p.m.-Hotel Oakland Concert Trio

7 to 7:30 p.m.—News broadcast 7:30 to 8 p.m.—Edna Fisher, pianist

8 to 9 p.m.—Edna Fisher, planist 8 to 9 p.m.—Educational program—World news by Ad Schuster; music talk by Roy Harrison Danforth; book reviews by the Bookworm; commercial law talk by Attorney Milton W. Dobrzensky, and piano solos by Helen Wegman Parmelee

9:30 to 10 p.m.—Studio program 9:30 to 10 p.m.—Helen Wegman Parmelec, planist; Nellie Clark Alsing, soprano

265.3 Meters 1130 Kcvs.

KSL

Channel 113 5000 Watts

Radio Service Corp., Salt Lake City, Utah

5:25 p.m .- "The Senator of Sandpit County,"

5:25 p.m.—'The Senator of Sandpit County,'
Florence Russey and others
5:55 p.m.—'The Romance of Gems''
6:10 p.m.—Variety program
6:30 p.m.—Palmolive Hour, NBC
7:30 p.m.—Gold Strand Orchestra, NBC
8 p.m.—Vincent Lopez and his orchestra, NBC 8:30 p.m .- Little Symphony Orchestra

9 p.m.—Concert group 10 p.m.—The Trocaderans, NBC

508.2 Meters 590 Kcys.

Louis Wasmer, Inc., Spokane, Washington

Channel 59 1000 Watts

8 to 9 a.m.-Shell Happy Time 9 to 9:15 a.m.—Lesser program 9:15 to 9:30 a.m.—Musical recordings 9:30 to 10:30 a.m.—Home hints, recipes, etc. 10:30 to 11:30 a.m.—Woman's Magazine of the

Air, NBC 11:30 to 12 noon—Farmers' Service Hour 1 to 2 p.m.—Pacific Vagabonds, NI 3 to 4 p.m.—The Cabin Door, NBC

4 to 4:30 p.m.—Recordings

4 to 4:30 p.m.—Recordings
4:30 to 5:30 p.m.—Varieties Hour
5:30 to 6:15 p.m.—Service Time
6:15 to 6:30 p.m.—Sports news
6:30 to 7:30 p.m.—Palmolive Hour, NBC
7:30 to 8 p.m.—Gold Strand program, NBC
8 to 8:30 p.m.—Roads to Romance, NBC
8:30 to 9 p.m.—Hill Billy Boys, NBC
9 to 9:30 p.m.—Threads of Thought
9:30 to 9:45 p.m.—Triodian String Ensemble
9:45 to 10 a.m.—Alice in Launderland
10 to 12 midnight—Trocaderans' dance orch.
12 to 12:30 a.m.—Trues Oil

KTAB 545.1 Meters 550 Kcys.

Channel 55 500 Watts

Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Morning Reveille 8 to 9 a.m.—Ray Raymond's Tabloid 9 to 9:30 a.m.—Morning prayer 9:30 to 10 a.m.-Recordings 10 to 10:15 a.m.—Dr. B. L. Corley 10:15 to 11 a.m.—Popular records

10:15 to 11 a.m.—Popular records
11 to 12 noon—Studio program
12 to 1 p.m.—George Otto's Hawaiians
1 to 1:30 p.m.—Organ recital
1:30 to 2 p.m.—Dr. Tindle, Bible talk
2 to 2:30 p.m.—Records
2:30 to 3 p.m.—Dorman, Moran & Taylor
3 to 4 p.m.—Amusette Quintette; Joan Ray,

contralto to 5 p.m.—Musical Vagabonds 5 to 6 p.m.—Brother Bob's frolic 6 to 6:30 p.m.—Don's half hour 6:30 to 7 p.m.—Twilight hour 7 to 7:15 p.m.—Finance talk

7:15 to 7:30 p.m.—Studio program

7:30 to 8 p.m.-Dance program, Ben Swett's Cadets

8 to 9 p.m.-Orchestra; Teresita Castello, soprano

9 to 10 p.m.—Pickwick Versatilians 10 to 11 p.m.—Musical program 11 to 1 a.m.—Night Owls

315.6 Meters **KFWB** 950 Kcvs.

Channel 95 1000 Watts

Warner Brothers, Hollywood, California 8 a.m.—Breakfast Club program

10 a.m.-Harmony Hour 11 a.m.—KFWB Shoppers' Directory 12:30 p.m.—Worldwide news 12:40 p.m.—Air Journal

12:40 p.m.—Air Journal
1:30 p.m.—Housekeepers' Chat
1:50 p.m.—Ann Grey and Louise Lynch, popular songs; Don Warner, planist
2:15 p.m.—Coast League baseball game
4:30 p.m.—Radio Travel Tales

5 p.m.-Radio Review

5 p.m.—Radio Review
5:45 p.m.—Town Tattler
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—Kolster Radio program, CBS
7:30 p.m.—Esther White in popular songs
7:45 p.m.—Daily news
8 p.m.—Concert or

prano; John Forsythe, tenor

p.m.—A re-created world championship fight 10 p.m.—Henry Halstead's orchestra 11 p.m.—Roy Fox' orchestra 12 to 1 a.m.—Harry Q. Mills, organist

KOIN Channel 94 319 Meters 1000 Watts 940 Kcys. KOIN, Inc., Portland, Oregon

9:40 to 10 a.m.-Housekeepers' chat 10 to 11:45 a.m.—Shoppers' guide 11:45 to 12 noon—Louise Palmer Weber, dictitian 12 to 1 p.m.—Luncheon concert 1 to 1:30 p.m.—Billy's Hawaiians 1:30 to 2 p.m.—Farm program 2:30 to 4 p.m.—News items and music 4 to 5 p.m.—Orchestra 5 to 5:15 p.m.—Novelty program 5:15 to 6 p.m.—Topsy Turvy Times Club 6 to 7 p.m.-Pipe organ concert

7 to 7:30 p.m.—Benson Hotel orchestra 7:30 to 9 p.m.—Studio program 9 to 9:30 p.m.—Dream House program 9:30 to 10 p.m.—Vocal program 10 to 11:30 p.m.—McElroy's Oregonians

WEDNESDAY Programs

Channel 93 322.4 Meters **KFWM** 500 Watts 930 Kcys. Oakland Educational Society, Oakland, Cal.

8 to 9 a.m.-Music, market and health hour

2:30 to 3:30 p.m.—Musical program under the direction of G. Helene O'Neal; talk on "Esperanto," Brewster F. Ames 4:30 to 5:50 p.m.—Big Brother Walter

5:50 to 6 p.m.—Kingdom of World news

7 to 8 p.m.—Doc Herrold 8 to 8:30 p.m.—Bible dialogue, "Wanted: An

Honest Preacher"

483.6 Meters 620 Kcvs.

KGW

Channel 62 1000 Watts

The Morning Oregonian, Portland, Oregon 7:15 to 7:30 a.m.—Y. M. C. A. health exercises 7:45 to 8 a.m.—Devotional services

8 to 9 a.m.-Shell Happy Time

9 to 9:30 a.m.—Betty Baker's Cooking School 9:30 to 10:30 a.m.—Town Crier

10:30 to 11:30 a.m.-Woman's Magazine of the

10:30 to 11:30 a.m.—woman's Magazine of the Air, NBC
11:30 to 12 noon—Continuation of Town Crier
1 to 2 p.m.—Pacific Vagabonds, NBC
2 to 2:20 p.m.—Stock market quotations
2:20 to 2:45 p.m.—Studio program
2:45 to 3 p.m.—Talk on flowers and gardening
3 to 4 p.m.—Cabin Door, NBC
5:30 to 6 p.m.—Movie talk

5:30 to 6 p.m.—Movie talk 6 to 6:15 p.m.—Book chat by Richard Montgomery

gomery 6:15 to 6:30 p.m.—Current Events talk 6:30 to 7:30 p.m.—Palmolive program, NBC 7:30 to 8 p.m.—Gold Strand program, NBC 8 to 8:30 p.m.—Roads to Romance, NBC 8:30 to 9 p.m.—Historical drama 9 to 9:30 p.m.—Davidson Bakery program

9:30 to 10 p.m.—Maytag So-A-Tone program 10 to 11 p.m.—Fisher Concert Orchestra, KOMO

11 to 12 midnight-KGW Dance Band 12 to 12:15 a.m.-Oregonian newss ummary

285.5 Meters 1050 Kcys.

KNX

Channel 105 5000 Watts

L. A. Evening Express, Los Angeles, Calif. 6:45 to 8 a.m.—Health exercises. 8 a.m.-Inspirational talk and prayer o a.m.—Inspirational tank and program 9:30 a.m.—Musical program 9:30 to 10 a.m.—Radio shopping news 10 a.m.—Town Crier of the Day 10:30 a.m.—Kate Vaughn, household economics

10:30 a.m.—Rate vaugnn, nousehold econor 12 noon to 12:30 p.m.—Musical program 12:30 to 12:45 p.m.—W. F. Alder travelogue 1:30 to 2 p.m.—The Bookworm 2 to 2:30 p.m.—Courtesy program 2:30 to 3 p.m.—Talk on "Better Speech"

2:30 to 3 p.m.—Talk on "Better Speech"
4 p.m.—Lost and found announcements
4:25 p.m.—Perfect eyesight without glasses
5 to 5:45 p.m.—"Own Your Own Home"
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Playgoers' Club
6:30 to 7 p.m.—Concert orchestra; Monroe Jockers, director
7 to 7:30 p.m.—"Mr. and Mrs." radio skit
7:30 to 8 p.m.—Hollywood stop-run program
8 to 8:30 p.m.—Bert Butterworth's Alredales
8:30 to 9 p.m.—Imperial Gasoline Co. program
9 to 10 p.m.—Feature program

to 10 p.m.—Feature program Arnheim's 10 to 12 midnight-Gus

Grove Orchestra 12 to 1 a.m.—Dorado Club Silver Fizz dance hour

KQW 296.6 Meters 1010 Kcvs.

Channel 101 500 Watts

First Baptist Church, San Jose, California

10 to 11 a.m.-Helpful Hour

10 to 11 a.m.—Helpful Hour
11 to 11:15 a.m.—Leask Stores program
12 to 12:20 p.m.—Musical program
12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.
12:30 to 1 p.m.—Market reports and weather
1 to 1:30 p.m.—Hart's Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
3:30 to 3:45 p.m.—Fanchon's Style Chat
3:45 to 4:15 p.m.—Thirty Minutes with W. K.
4:30 to 5 p.m.—Children's program

4:30 to 5 p.m.—Children's program 5 to 5:15 p.m.—Belco program

5:15 to 5:30 p.m.—Franco's program 5:30 to 5:45 p.m.—Chas. C. Navlet Co. program 9:30 to 5:45 p.m.—Cnas. C. Naviet Co. program 5:45 to 6 p.m.—Farm forum and special releases 6:20 to 6:25 p.m.—Crop digest 6:25 to 6:550 p.m.—Crop reports and weather 6:56 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau Evening News

8 to 9:30 p.m.-First Baptist Church Channel 103

291.1 Meters 1030 Kcys.

Canadian National Rys., Vancouver, B. C.

10 to 11 a.m.—Morning hour of music 10 to 11 p.m.—Variety program

Channel 86 KFOZ 348.6 Meters 1000 Watts 860 Kcvs. Taft Broadcasting Co., Hollywood, Calif.

7 a.m.—Breakfast program 9 a.m.—Miss Clella Collins 9:30 a.m.—Prosperity program
12 to 1 p.m.—Al Cajal and Lolly Gookins
1 to 2 p.m.—Al Cajal and soloists
2:30 p.m.—Jack Dunn's orchestra 2:30 p.m.—Jack Dulm's offensita 5 to 6 p.m.—Jean Cowan, Ted Mossman 9 to 10 p.m.—Royal Wallace, Al Cajal 10 to 12 midnight—Jack Dunn's orchestra

239 Meters 1250 Kcys.

Channel 125 500 Watts

Channel 57

500 Watts

KXL Broadcasters, Inc., Portland, Ore.

6:30 to 8 a.m.-Breakfast concert 8 to 9 a.m.—Morning radio clock 9 to 10 a.m.—Early Birds

10 to 12 noon-Home economics and music 12 to 2:30 p.m.—Afternoon presentations 2:30 to 3 p.m.—Half hour of better music

2:30 to 5 p.m.—Popular musical selections
5 to 6 p.m.—Popular musical selections
6 to 6:30 p.m.—Nosey Ned, the Reporter
6:30 to 7:30 p.m.—Children's hour
7:30 to 8 p.m.—Vesper hour
8 to 10:30 p.m.—Orchestra and soloists
10:30 to 11 p.m.—Sketing magasthon

10:30 to 11 p.m.—Skating marathon 11 to 12 midnight—Evening presentations 12 to 6:30 a.m.—All Nighters Club

526 Meters KXA 570 Kcvs

500 Watts American Radio Tel. Co., Seattle, Wash.

4 to 5 p.m.—Piano and song recital 5 to 6 p.m.—Popular recordings 6 to 7 p.m.—Slim Secord's Hot-En-Tots 7 to 7:30 p.m.—Harold Morrison, tenor 7:30 to 8 p.m.—Bray's old-time orchestra 8 to 9 p.m.—Program featuring Harold Chase

9 to 10 p.m.—Fire Dept. program
10 to 11 p.m.—Dance music; Patsy Kelly, soloist
11 to 11:15 p.m.—Bannister the Great

JOHN R. BRITZ, ABC

(Continued from Page 22)

the Hungarian, and has enjoyed in times past the novelists of the romantic school, both French and English. In magazines he prefers those with style and intellectual liveliness, including Plain Talk, The Nation and the American Mercury.

This musician is not at all superior toward the struggles of America's own music, jazz, to circulate in the best of society. He admires the new idea of sound combinations symphonic jazz is producing and has high hopes for its future. He loves a good popular song and points out that most of the classics used a popular song for a starting point.

He has in his possession the only existing copy of a selection of Viennese folk tunes compiled by Hans Schrammel. These are from the tunes Kreisler has drawn from so liberally. In the suburbs of Vienna the city people go for their holidays to sit on benches in the yards of the country folk where they drink wine and whistle, yodel and play on the violin these native melodies. He expects to use this rare compilation in his work on the ABC.

John Britz is fond of all sorts of card games, and especially of chess. The fact that he made and lost a fortune on horse racing attests to his fondness for that sport. Because he loves the out of doors so well is the reason he prefers to live in the West rather than the East. He has two children, a girl seventeen who has just finished high school in Portland, and a son, who is seven.

THE RADIO TATTLER

(Continued from Page 10)

replacement of policemen and legislators, and their long time mileage on a gallon of juice, there is no limit to their scope. And lest there be some young thing who takes exception on the age-old argument that a robot has no "it," that modern-day essential, let us say, you'd be surprised.

As between the bandy-legged, tottering millionaire who likes his brides young, and a fine, upstanding robot with a twenty horse-power motor who has just been wired for the diplomatic corps, we'll bet on the robot. There isn't a girl in the world who wouldn't prefer the robot, and that for one reason alone—she can handle him!

RMA PATENT PLAN PRESENTED TO MANU-FACTURERS

The Radio Manufacturers' Association, comprising virtually all prominent manufacturers of all radio products, is now beginning a campaign among its members, it was announced today, to effect an interchange, or cross-licensing, of radio patents. Under the direction of the RMA Patent Committee, headed by LeRoi J. Williams of Cambridge. Mass., Chairman, the RMA cross-licensing plan is being submitted to all manufacturer members, adoption by a majority being required before the plan is placed in operation.

Following somewhat the patent pool plans which have worked so successfully for the automobile and aircraft industries, the principal objects of the RMA patent crosslicensing plan are to minimize radio patent litigation and to make available to the public the widest possible use at the lowest cost of modern radio and future developments. Under the plan radio patents would be exchanged and made available equally to all manufacturers adhering. The RMA plan was submitted to its membership last June and also to the Department of Justice, which has raised no objections to the patent interchange proposals.

"During the last few years," according to a statement by Chairman Williams of the RMA Patent Committee, "there has been considerable litigation over patents in the radio industry. The difficulties and expenses of such litigation prompted the Radio Manufacturers' Association to make a careful study of the advisability of its membership—comprising practically all of the industry—entering into a patent interchange or cross-licensing agreement. The result of these studies was the submission to its membership last June of a proposed patent interchange agreement. The membership approved the form of the agreement and recommended that it be submitted to the membership for individual action.

"The Radio Manufacturers' Association is now beginning a campaign for effecting a cross-licensing of patents between its members under the document approved by the Association.

"It is the plan of the Committee to submit to the membership a thorough discussion of the form and nature of the agreement and analyses of the economic and practical aspects of operations under such an agreement, calling attention particularly to the notable success of such agreements in the automobile and aviation industries." New Advanced Receiver That Riddles Present Standards of Excellence

% SPARTON EQUASONNE

\$199.50

COMPLETE WITH

8 TUBES and a RECTIFIER

Other Models \$152.50 to \$925

F. C. SAXE

3325 Lake Shore Blvd., Oakland

Wholesale Distributors

W. E. & W. H. JACKSON, Inc.

2511 Broadway, Oakland

255-261 Ninth Street, San Francisco

April 18, 1929

Associated Brass Band-Walter Henningsen, Director KOMO, KHQ, KGW-10 p.m.

379.5 Meters **KGO** Channel 79 790 Kcvs. 10,000 Watts

General Electric Co., Oakland, California 9:30 to 10:30 a.m.—California Home Life 10:30 to 11 a.m.—Woman's Magazine of the Air,

NBC

11 to 11:15 a.m.-Rembrandt Trio

11:15 to 11:30 a.m.-Happy Homes, Bettina An-

11:30 to 12 noon-Standard School broadcast 12 to 1 p.m.—Rembrandt Trio

12 to 1 p.m.—Remorandt Trio 3 to 4 p.m.—The Wanderers, NBC 5 to 5:30 p.m.—Tom King, detective stories 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce; news

6 to 6:30 p.m.—Seiberling program, NBC 6:30 to 6:45 p.m.—Bert Harwell, the bird man 6:45 to 7:30 p.m.—Agricultural program 7:30 to 8:30 p.m.—Standard Symphony Hou

Symphony Hour. NBC

NBC 8:30 to 9:30 p.m.—Memory Lane, NBC 9:30 to 10 p.m.—Mystery serial, "The Unseen Hand," by Thos. Hutchinson. Presented by the KGO Players, Wilda Wilson Church directing

10 to 12 midnight-The Trocaderans, NBC

526 Meters KXA 570 Kcys

Channel 57 500 Watts American Radio Tel. Co., Seattle, Wash.

9 to 10 a.m.-The Market Hour, with Uncle Ash 10 to 10:15 a.m.—Inspirational services 10:30 to 11 a.m.—Our Sunshine Hour 11:15 to 12 noon—Our Sunshine Hour 12 to 12:30 p.m.-Popular recordings 12:30 to 130 p.m.—Popular recordings
1:30 to 3 p.m.—Popular recorded program
3 to 4 p.m.—Bridge Party Hour

4 to 5 p.m.—Single Fairy Hour 4 to 5 p.m.—Song and piano recital 5 to 6 p.m.—Popular recordings 6 to 7 p.m.—Slim Secord's Hot-En-Tots 7 to 7:30 p.m.—Edholm Co. program 7:30 to 7:45 p.m.—National Health Forum

7:45 to 8 p.m.—Recorded program 8 to 9 p.m.—Dalsy Brunt, Alice Bell and Dor-othy Weber, Valborg Nielsen, Lurlene Day 9 to 9:30 p.m.—University Players 9:30 to 10:30 p.m.—Dance music; Patsy Kelly, soloist

10:30 to 12 midnight-Bats in the Belfry frolic

340.7 Meters 880 Kcvs.

KLX

Channel 88 500 Watts

Tribune Publishing Co., Oakland, Calif.

7 to 8 a.m.—Exercises 8 to 9 a.m.—Jean Kent

9 to 9:30 a.m.-Modern Homes period

9:30 to 10:15 a.m.—Health questions 10:15 to 10:30 a.m.—Opening stocks, weather 10:30 to 11 a.m.—Recordings

10.50 to 11 a.m.—Recordings 11 to 12 noon—Classified Adv. hour 12 to 1 p.m.—Machado's KLX Hawaiians 1 to 2 p.m.—Jean's Hi-Lights 2 to 2:30 p.m.—Recordings

2:30 to 4:30 p.m.-Baseball broadcast

4:30 to 5.30 p.m.—Baseban moddeast 4:30 to 5 p.m.—Organ recital 5 to 5:30 p.m.—Brother Bob 5:30 to 6 p.m.—Cressy Ferra, planist 6 p.m.—Curtain Calls

6 p.m.—Curtain Cans
6 to 7 p.m.—Hotel Oakland Concert Trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fisher, pianist
8 to 8:30 p.m.—Fred T. Wood Co. program
8:30 to 9 p.m.—Helen Wegman Parmelee and

Dorothy Donohue, piano duo 9 to 9:30 p.m.—Studio program

9:30 to 10:30 p.m.—Machado's KLX Hawaiians

315.6 Meters KFWB 950 Kcys.

Channel 95 1000 Watts

Warner Brothers, Hollywood, California

10 a.m.-Harmony Hour 11 a.m.—KFWB Shoppers' Directory 12:30 p.m.—Worldwide news

1:30 p.m.—Housekeepers' Chat by Aunt Sammy 2:15 p.m.—Coast League basehall game 4:30 p.m.—Radio Travel Tales

4:30 p.m.—Radio Travel Tales
5 p.m.—Radio Review
5:45 p.m.—Town Tattler
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p.m.—Hollywood Athletic Club Orchestra
7:30 p.m.—Clarence Badger, popular songs
7:45 p.m.—Daily news

8 p.m.—La Salle singers and concert quinter 8:30 p.m.—Ray Bailey's sextet 9 p.m.—Henry Halstead's orchestra 10 p.m.—Amos 'n' Andy

10:10 p.m .- Concert orchestra; Edward Jardon, tenor

11:10 to 12:10 a.m .-- Roy Fox' orchestra

ABC

American Broadcasting Company

7 to 8 a.m.-Vim, Vigor and Vitality, KJR,

KGA, KEX, KYA, KMTR 8 to 9 a.m.—Anthony Euwer, Golden Hour Or-chestra, KJR, KEX, KGA, KYA, KMTR, KLZ,

9 to 9:30 a.m.—Mary Cooke, Better Homes program, KJR, KGA, KEX, KYA, KLZ, KDYL 9:30 to 9:45 a.m.—Glenn Eaton and Marjorie Robillard, KJR, KGA, KEX, KYA, KLZ,

KDYL

9:45 to 10 a.m.—Devotional service, KJR, KGA, KEX, KYA, KLZ, KDYL
10:30 to 10:45 a.m.—Georgia O. George, hair culture, KJR, KGA, KEX, KLZ, KDYL

11 to 12 noon—American Reveillers. KJR, KGA, KEX, KLZ, KDYL
12 to 12:15 p.m.—Late news events, KJR, KGA, KLZ, KDYL

12:15 to 12:30 p.m.-Glenn Eaton and Marjorie

Robillard, Murray and Harris, KJR, KGA, KEX, KLZ, KDYL

Francesco Longo, director; soloist, Dorothy Lewis, KJR, KGA, KEX, KLZ, KDYL 1:30 to 2 p.m.—Lecture, "The Well Trained Child," KJR, KGA, KEX, KYA, KDYL, KLZ 2 to 3 p.m.—American Artistic Ensemble, so-

loists, Gertrude Kirksmith and Hayden Mor-ris, KJR, KGA, KEX, KLZ, KDYL 3 to 4 p.m.—American Salon Orchestra, Fran-

cesco Longo, director; soloists, Agatha Tur-ley and G. Donald Gray, KJR, KGA, KEX, ley and G. KDYL, KLZ

KDYL, KLZ
4 to 5 p.m.—The Melodians, 4:30 to 4:45, Burton
W. James, KJR, KGA, KEX, KDYL, KLZ
5 to 6 p.m.—Vic Meyers' orchestra, KJR, KGA,
KEX, KDYL, KLZ; KLZ and KDYL take
this program to 5:30 p.m.

to 6:30 p.m.-Novelty program, KJR, KGA, KEX

6:30 to 7 p.m.-Anthony Euwer, KJR, KGA 7 to 8 p.m.—Artistic Ensemble, KYA to 7:30, KJR, KGA, KMTR, KDYL, KLZ to 8:30 p.m.—"Chronicles of Katz," humorous sketch, KJR, KGA, KEX, KYA, KMTR, KLZ,

KDYL

8:30 to 9 p.m.—Enchanters' Male Quartet, KJR, KGA, KEX, KMTR, KLZ, KDYL, KYA

RGA, REX, RMTR, RLZ, RDYL, RYA
9 to 10 p.m.—American Opera Company, KJR.
KGA, KEX, KMTR, KDYL, KLZ, KYA
10 to 10:30 p.m.—Nite Club Skit, KJR, KGA,
KEX, KYA, KMTR, KDYL, KLZ
10:30 to 10:45 p.m.—Novelty plano duo, Aubrey
Knoff and Helene Hill, KJR, KGA, KEX, KYA,

Knor and Helene Hill, KJK, KGA, KEA, KIA, KMTR, KLZ, KDYL
10:45 to 11 p.m.—Saxophone sextet. KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL
11 to 12 midnight—Vic Meyers' orchestra. KJR, KGA, KEX, KYA, KMTR, KDYL, KLZ

361.2 Meters Channel 83 12,500 Watts 830 Kcys.

General Electric Co., Denver, Colorado 6:30 to 7 p.m.—Maxwell House Coffee

NBC

7 to 7:30 p.m.—Halsey Stuart, NBC 7:30 to 8 p.m.—United States National Bank 8 to 8:30 p.m.—Supreme Serenaders 8:30 to 9 p.m.—Extension Service, Colorado Ag-

ricultural College

KTAB Channel 55 545.1 Meters 500 Watts 550 Kcys. Pickwick Broadcasting Co., Oakland, Calif.

7 to 8 a.m.—Morning Reveille 8 to 9 a.m.—Ray Raymond's Tabloid

9 to 9:30 a.m.—Prayer hour 9:30 to 10 a.m.—Dr. J. Douglas Thompson

10 to 11 a.m.—Classified and recordings 11 to 11:30 a.m.—Al Ryan and Grace Jones Horan

11:30 to 12 noon-Recordings 12 to 1 p.m.—George Otto's Hawaiians

1 to 1:30 p.m.—Organ recital 3 to 4 p.m.-Musical Vagabonds; Dorothy Nichols

4 to 5 p.m .- Amusette Quintet; Teresita Castello, soprano

tello, sopration to the control of t

10 to 10:30 p.m.—George Garcia, tenor 10:30 to 11 p.m.—KTAB Minstrels 11 to 1 a.m.-Night Owls; Glenhall Taylor

230.6 Meters KTBI 1300 Kcys.

Channel 130 1000 Watts

Bible Institute of Los Angeles, California

8 to 8:15 a.m.-Uncle Harry's Bible story 8:15 to 8:45 a.m.—Devotional service 8:45 to 9:15 a.m.—Announcer's Hour

8:45 to 9:15 a.m.—Announcer's Hour 9:15 to 9:45 a.m.—Radio Bible course 9:45 to 10:35 a.m.—News of Christian work 10:35 to 11:30 a.m.—Dr. John C. Page 11:30 to 12 noon—Leland and Thelma Green 12 to 12:15 p.m.—Chimes and Scripture reading

1 to 1:15 p.m.—Ernest Nichols, baritone 1:15 to 2 p.m.—Missionary biographies 2 to 2:30 p.m.—Dr. Isaac Ward

DEST PETS TODAY

	<u> </u>	SE 15	TODAY
TIME	STATION	Pl	ROGRAM
├	ļ ———		
	ļ		
<u> </u>			
	-		
1			
	<u> </u>		
	 		
<u> </u>			

NRC

National Broadcasting Company

10:30 to 11 a.m.-"Woman's Magazine of the

Don Amaizo, the Spanish violinist-cavalier, will play during the "Woman's Magazine of the Air" broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

11:30 to 12 noon—Standard School broadcast English music and the French horn will be the lesson theme for the Standard School

broadcast this morning.

The first part of the radio music instruction will be devoted to a continuation of the discussion of instruments of the orchestra. One of the principal brass wind instrumentsthe French horn—will be considered. Illustrative melodies will be played by the French horn soloist of the Standard Symphony Orchestra

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

3 to 4 p.m.-The Wanderers

The comparatively new capital of Russia will be described by the airplane travelers, and as they soar above the vast agricultural area there will be much to tell of the development of Russia since the revolution.

A musical background will be supplied for

the dialogue.

Broadcast through KHQ, KOMO and KGO. 6 to 6:30 p.m.-Seiberling program (transcontinental)

Singing "Dinah," the Seiberling Singers will introduce another thirty-minute Seiberling

program tonight at 6 o'clock.

James Melton, tenor, will continue the program with Croxton's "Mavis." Toward the close of the half hour Melton will sing again, choosing for his second solo the widely known "Roses of Picardy," composed by Havdn composed by Haydn Wood.

The basso of the Seiberling Singers' quartet will sing the solo melody of Geibel's "Kentucky Babe," and a piano soloist will offer "Rio," by Black.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 7:30 p.m.—Halsey, Stuart program (trans-

continental) Financial advice by the "Old Counselor" and music by Andy Sanella and the orchestra will be heard by auditors throughout the country during the broadcast of the Halsey,

Stuart program.

Details of the musical numbers follow: Orchestra—March of the Toys, "Babes in Toyland"HerHerbert

Orchestra—Pastel Menuet. H. Paradis Orchestra—Loin Du Bal. Gillet Orchestra—Cupid's Garden (Intermezzo)

Orchestra—Dance of the Paper Dolls... Tucker Orchestra—Selection, "Katinka". Friml Broadcast through KHQ, KOMO, KGW, KPO and KFI.

7:30 to 8:30 p.m.—Standard Symphony Hour This program will be devoted to the music

of old and modern English composers and of those of other nationalities who influenced the development of English music.

Complete details of the program follow:

Orchestra-Over the Hills and Far Away Orchestra—Drink to Me Only With Thine Eyes Old English
Orchestra—Menuet, "Berenice" Handel
Orchestra—War March of the Priest,
"Athalia" Mondaleach 'Athalia''Mendelssohn Orchestra—Salut d'Amour.....Elgar Orchestra—Henry VIII. German
a. Shepherd's Dance
b. Torch Dance

Orchestra-Petite Suite de Concert.....

a. La Caprice de Nannette b. Demande et Reponse

c. Un Sonnet d'Amour d. La Tarantelle Fretillante Orchestra—Pomp and Circumstance......Elgar Broadcast through KHQ, KOMO, KGW.

KGO and KFI. 8:30 to 9:30 p.m.—Memory Lane

Celebrating its second anniversary as a National Broadcasting Company program, "Memory Lane" enters its third year on the air at 8:30 o'clock tonight in a new form. "Memory Lane" will contain the usual number of old songs and band pieces and will have the dialogue centering around the Smithers family in Goshen Center, but the structure of the program will be radically changed. There will be two fifteen-minute song recitals, one at the opening of the program and one at the close. The dialogue, which will occupy half an hour, will be devoid of music. The action of the playlet will proceed without any musical interpolations.

Broadcast through KGW and KGO.

10 to 12 midnight—Dance music by the Tro-caderans will be broadcast from 10 to 12 o'clock through KGO and KPO, and from 10 to 11 o'clock through KFI.

220.4 Meters KGB 1360 Kcvs.

Channel 136 250 Watts Pickwick Broadcasting Co., San Diego, Calif.

7 a.m.—Recordings 10 a.m.-Otto Hoeg, piano requests 2:30 p.m.—Recordings 4 p.m.-Harry von Zell, song requests 5 p.m.—The Music Box 7 p.m.—Concert trio

8 p.m.-Broadcast from KMTR

9 p.m.—Lauretta Green, poems and music 10 p.m.—Betty Sue and Bailey Warren 11 p.m.—Harvey Ball and his Shamrocks

239 Meters 1250 Kcys.

Channel 125 500 Watts

KXL Broadcasters, Inc., Portland, Ore.

6:30 to 8 a.m.—Breakfast concert 8 to 9 a.m.-Morning radio clock 9 to 10 a.m.-Early Birds 10 to 12 noon-Home economics and music 12 to 2:30 p.m.—Afternoon presentations 2:30 to 3 p.m.—Half hour of better music 3 to 5 p.m.—Popular musical selections 5 to 6 p.m.—Request program 6 to 6:30 p.m.—Nosey Ned, the Reporter 6:20 to 7:20 p.m.—Children's hour 6 to 6:30 p.m.—Nosey Ned, the Re 6:30 to 7:30 p.m.—Children's hour 7:30 to 8 p.m.—Vesper hour 8 to 9:30 p.m.—Studio programs

9:30 to 10 p.m.—Skating marathon 10 to 12 midnight—Tom Cats Frolic 12 to 6:30 a.m.—All Nighters Club

Channel 68 **KPO** 440.9 Meters 5000 Watts 680 Kcvs. Hale Bros. & The Chronicle, San Francisco 6:45 to 8 a.m.—Health exercises by Hugh Bar-rett Dobbs, assisted by William H. Hancock 8 to 9 a.m.—Shell Happy Time by Hugh Bar-rett Dobbs, with William H. Hancock and Division Morsh and Low Foota's cychestra Dixie Marsh and Lou Foote's orchestra 9:30 to 10 a.m.—Dobbsie's Kevin Ahern, Irish tenor Daily 10 to 10:10 a.m.—Annabelle Lee 10:30 to 11 a.m.—Woman's Magazine of the Air, NBC 11 to 11:30 a.m.—Ye Towne Cryer 11:30 to 12 noon-Standard School broadcast, NBC 12 to 12:10 p.m .- Scripture reading; announcements 12:10 to 12:30 p.m.-Don George, organist 12:30 to 1:30 p.m.—Shrine luncheon from Palace 1:30 to 2 p.m.—Jerry Jermaine for Hale's 2 to 2:30 p.m.—House of Dreams; Jack Hillman, baritone 2:30 to 2:45 p.m.—Secrets for Women Only 2:45 p.m.—Baseball broadcast 2:36 p.m.—Stock market quotations
5 to 5:30 p.m.—Children's Hour, Big Brother
5:30 to 6 p.m.—Evelyn Trent, World Topics
6 to 6:30 p.m.—Seiberling program, NBC
6:30 to 6:45 p.m.—Federal Business Ass'n talk 7 to 7:30 p.m.—Roberta Leitch, soprano 7 to 7:30 p.m.—Halsey Stuart, NBC 7:30 to 8 p.m.—Violin recital by Nathan Abas 8 to 8:30 p.m.—Caswell Musical Travelers 8:30 to 9 p.m.—Elsa Trautner and assisting instrumentalists 9 to 9:30 p.m.—Program with Merton Bories 9:30 to 10 p.m.—Tommy Munroe and Bob Allen 10 to 12 midnight—Trocaderans, NBC

Channel 59 508.2 Meters KHO 1000 Watts 590 Kcys. Louis Wasmer, Inc., Spokane, Washington

6:45 to 7 a.m.—Inspirational services 7 to 7:30 a.m.—Sunrise Pep period 7:30 to 8 a.m.—Myrrohl Musical Klock 8 to 9 a.m.-The Shell Happy Time 10 to 10:30 a.m.—Sara Leigh's Hour with Women 10:30 to 11 a.m.—Woman's Magazine of the Air, NBC
11 to 11:30 a.m.—Farmers' Service Hour
11:30 to 12 noon—Standard Educational Hour. NBC
12 to 12:30 p.m.—Valvoline
12:30 to 1 p.m.—Steinite information
1 to 1:30 p.m.—Miss Modern
1:30 to 2 p.m.—Fur Facts
2 to 3 p.m.—Washington Home Service
3 to 4 p.m.—The Wanderers, NBC
4 to 4:30 p.m.—"Paint o' Mine" period
4:30 to 4:45 p.m.—Empire Home Hints
4:45 to 5 p.m.—Jones' Happy Time
5 to 6 p.m.—Service Hour 5 to 6 p.m.—Service Hour 6 to 6:30 p.m.—Seiberling program, NBC 6 to 6:30 p.m.—Senbering program, NBC 6:30 to 6:45 p.m.—Concert, sports and news 6:45 to 7 p.m.—Alice in Launderland 7 to 7:30 p.m.—Halsey Stuart program, NBC 7:30 to 8:30 p.m.—Standard Symphony, NBC 8:30 to 9:30 p.m.—Crescent's Old Favorites from

KOMO 9:30 to 10 p.m.—Sprague Ave. Investment Co. 9 p.m.—Majestic Minstrel Merrymakers 10 to 11 p.m.—Associated Oil Brass Band, KOMO 10 p.m.—Dance music, Claude Kiff's orchestra

Channel 61 491.5 Meters **KFRC** 1000 Watts 610 Kcvs.

Don Lee, Inc., San Francisco, Calif. 7 to 8 a.m.—"Simpy Fitts" 8 to 9 a.m.—Musical record program

9 to 9:30 a.m.—Georgia O. George 10 to 11 a.m.—Wyn's daily chats

10 to 11 a.m.—Wyn's daily chats 11 to 11:30 a.m.—Maytag So-A-Tone program 11:30 to 11:40 a.m.—Madame Marie 11:40 to 12 noon—Amateur auditions

12 to 1 p.m.—Sherman, Clay noonday concert 1 to 1:30 p.m.—Ada Day beauty talk 3 to 4 p.m.—Sir Francis Drake Hotel Orchestra

4 to 4:55 p.m.—Matinee Melody Masters 4:55 to 5 p.m.—Town topics 5 to 6 p.m.—Mac and his gang

6 to 7 p.m.—KFRC Concert Orchestra 7 to 7:30 p.m.—Studio program 7:30 to 7:55 p.m.—Sir Francis Drake Hotel Orchestra

7:55 to 8 p.m.—Weather Bureau bulletin 8 to 9 p.m.—"Cruise of the Flying Cloud" 9 to 10 p.m.—Elvia Allman's Surprise Package

10 to 10:10 p.m.—Amos 'n' Andy 10:10 to 11:10 p.m.—Val Valente's Jungletown

Orchestra 11:10 to 12:10 a.m.—Anson Weeks' Hotel Mark Hopkins Orchestra

Channel 62 KGW 483.6 Meters 1000 Watts 620 Kcys.

The Morning Oregonian, Portland, Oregon 7:45 to 8 a.m.—Devotional services 8 to 9 a.m.—Shell Happy Time

9 to 9:30 a.m.-Betty Baker's Cooking School

9:30 to 10 a.m.—Town Crier 10 to 10:15 a.m.—Lesser Co. Inc. program 10:15 to 10:30 a.m.—The Town Crier 10:30 to 11 a.m.—Woman's Magazine of the Air, NBC

11:30 to 12 noon-Standard School broadcast, NBC

12 to 12:30 p.m.-Maytag So-A-Tone program

12 to 12:30 p.m.—Maydag So-A-Tone flog 2 to 2:20 p.m.—Stock market quotations 2:20 to 3 p.m.—Studio program 3 to 4 p.m.—Wanderers, NBC 6 to 6:30 p.m.—Seiberling program, NBC 6:30 to 6:35 p.m.—Thrift talk by Geor

6:35 to 6:40 p.m.—Mat Howard, pianist 6:40 to 6:55 p.m.—Garden talk by Ray W. Gill

0:30 to 0:35 p.m.—Garden talk by Ray W. Gill 6:55 to 7 p.m.—Studio program 7 to 7:30 p.m.—Halsey Stuart, NBC 7:30 to 8:30 p.m.—Standard Symphony, NBC 8:30 to 9:30 p.m.—Memory Lane program, NBC 9:30 to 9:45 p.m.—Tommy Luke's Flower Girls 0:15 to 10 p.m.—Sports tolk

9:45 to 10 p.m.—Sports talk

10 to 11 p.m.—Associated Brass Band, KOMO 11 to 11:15 p.m.—Oregonian news summary 11:15 to 12 midnight—Dance Frolic

Channel 113 265.3 Meters **KSL** 5000 Watts 1130 Kcys. Radio Service Corp., Salt Lake City, Utah

11 a.m.--"Radioette 3 p.m.—Rudy Vallee and his orchestra, NBC 5:30 p.m.—"The Seventy-niners," old-time dance orchestra

orchestra
6 p.m.—Salt Lake Police Dept.
"Conservation of Vision"

6 p.m.—Sait Lake Tolket 1975.
6:25 p.m.—'Conservation of Vision''
6:30 p.m.—Lowell Berry and his Rhythm Boys
7 p.m.—Halsey Stuart program, NBC
7:30 p.m.—The Apollo Male Quartet and Louise

Dore's instrumental trio 8:30 p.m.—Tabernacle organ and choir 9 p.m.—Majestic Minstrel Merrymakers

www.americanradiohistory.com

322.4 Meters KFWM 930 Kcvs.

Channel 93 500 Watts

Oakland Educational Society, Oakland, Cal. 8 to 9 a.m.—Music, market and health hour 11 to 12 noon-Organ recital, Robert Hadlock 1:30 to 2:30 p.m.—Edna's entertainment hour 2:30 to 3 p.m.—A Kingdom Message, "Wi Liberty Shall Prevail," O. B. Eddins

3 to 4 p.m.—Musical program 4 to 5 p.m.—The Bagdadians 5 to 5:50 p.m.—Big Brother Walter 5:50 to 6 p.m.—Kingdom of World news

7 to 8 p.m.-Doc Herrold

to 8 30 p.m.—Bible lecture, I. B. S. A. speaker 9 to 10 p.m.—The Travelers 10 to 10:30 p.m.—Oakland in story and song 10:30 to 11 p.m.—The Scottish Four

236.1 Meters

KOL

Channel 127 1000 Watts

Seattle Broadcasting Co., Seattle, Wash. 6:45 to 8:45 a.m.—Sunset Musical Klock 8:45 to 9:45 a.m.—Program of general interest 9:45 to 10:30 a.m.—Housekeepers' Chat 10 to 10:30 a.m.—Studio program 12 to 12:30 p.m.—Organ concert, F. C. Feringer 12:30 to 1:30 p.m.—Barine Club luncheon 1:30 to 2:30 p.m.—Matinee Melodies 2:30 to 4:30 p.m.—Baseball broadcast 4:30 to 5 p.m.—News items: weather forecast

2:30 to 4.30 p.m.—Baseban broadcast 4:30 to 5 p.m.—News items; weather forecast 5 to 6 p.m.—Service Hour 6 to 7 p.m.—Dinner hour concert 7 to 7:30 p.m.—State Highway Patrol program 7:30 to 7:50 p.m.-Madge Baldwin,

That 7:50 to 8:30 p.m.-Studio program

9:15 to 10 p.m.—Studio program
10 to 9:15 p.m.—Pacific Trade program
11 to 10 p.m.—Music of the Masters
10 to 12 p.m.—Cole McElroy's dance band

285.5 Meters

KNX

Channel 105

1050 Kcys. 5000 Watts L. A. Evening Express, Los Angeles, Calif.

6:45 to 8 a.m.—Health exercises, 8 a.m.-Inspirational talk and prayer

5 a.m.—Inspirational talk and prayer 9 to 9:30 a.m.—Musical program 9:30 to 10 a.m.—Radio shopping news 10 a.m.—Town Crier of the Day 10:30 a.m.—Kate Vaughn, household economics 11 to 11:30 a.m.—French lessons by Edgard Leon 12 noon to 12:20 no Musical program

12 noon to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue
13:30 to 2 p.m.—The Bookworm
2:0 to 2:30 p.m.—Courtesy program
2:30 to 3 p.m.—Mrs. D. Hugh, "Better Speech"
2:20 p.m.—Louise Lobreson reading horography.

3:30 p.m.—Louise Johnson, reading horoscopes 4 p.m.—Lost and found announcements

4:25 p.m.—Stock market reports 5 to 5:45 p.m.—"Own Your Own Home"

5 to 6.30 p.m.—Com roar four form 6 to 6:30 p.m.—Organ program 6:30 to 7 p.m.—Concert orchestra; Monroe Jock—

ers, director

7 to 8:30 p.m.—Courtesy program

8:30 to 9:30 p.m.—Calmon Luboviski, violinist; Claire Mellonino, pianist; Walter V. Ferner, cellist

9:30 to 10 p.m.—Feature program 10 to 12 midnight—Gus Cocoanut Grove Orchestra

12 to 1 a.m.-Dorado Club Silver Fizz dance hour

243.8 Meters KYA 1230 Kcvs.

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco 7 to 8 a.m.-Vim, Vigor and Vitality, ABC

8 to 8:05 a.m.—Newscasting, ABC 8:05 to 8:15 a.m.—Anthony Euwer, ABC 8:15 to 9 a.m.—Golden Hour Orchestra, ABC 9 to 9:30 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC

9:45 to 10 a.m.—Devotional service, ABC 10 to 11 a.m.—KYA Trio 11 to 12 noon—California Sunshine Hour

11 to 12 noon—California Sunshine Hour 12 to 12:15 p.m.—News items 12:15 to 12:30 p.m.—Funniest Things Novelties 12:30 to 1:20 p.m.—Pacific Salon Orchestra 1:20 to 1:30 p.m.—Dr. Buren L. Corley 1:30 to 2 p.m.—Dr. Stevenson Smith, ABC 2 to 2:45 p.m.—Golden Gate Gypsies 2:45 to 5 p.m.—Baseball from Recreation Park

2:35 to 5 p.m.—Baseball from Recreation Park 5 to 6 p.m.—KYA Trio 6 to 6:15 p.m.—News items from the Examiner 6:15 to 6:30 p.m.—Golden Gate Cryer 6:30 to 7 p.m.—Pacific Salon Orchestra 7 to 7:30 p.m.—Artistic Ensemble, ABC

7:30 to 7:45 p.m.—Sport interviews 7:45 to 8 p.m.—Butler Novelties 8 to 8:30 p.m.—Chronicles of Katz, ABC 8:30 to 9 p.m.—Enchanters, ABC

9 to 10 p.m.—American Opera Co., ABC 10 to 10:30 p.m.—Night Club skit, ABC 10:30 to 10:45 p.m.—Novelty piano duo, 4 10:45 to 11 p.m.—Saxophone sextet, ABC

11 to 12 midnight—Vic Meyers, ABC

322.4 Meters 930 Kcys.

KFWI

Channel 93

Radio Entertainments, San Francisco, Calif. 7 to 8 a.m.-Health exercises, Cal King 7 to 8 a.m.—Health exercises, Cal king
10 to 10:30 a.m.—Charlie Glenn, songs
10:30 to 11 a.m.—Studio program
12 to 1 p.m.—Hooligans' luncheon program
1 to 1:30 p.m.—Cal King's Country Store
6 to 6:55 p.m.—Dinner hour program
6:55 to 7 p.m.—Police reports of missing people
8:30 to 9 p.m.—Studio program

333.1 Meters 900 Kcvs.

KHJ

Channel 90 1000 Watts

Don Lee, Inc., Los Angeles, California

7:30 to 8 a.m.—Physical culture period 8 to 9 a.m.—'Early Birds'' 9 to 9:30 a.m.—'Dip-It' and "Thine' program

9:30 to 9:55 a.m.-Late recordings

9:55 to 10:15 a.m.—U. S. C. Chapel period 10:15 to 11:15 a.m.—Agnes White, At Our House 11:15 to 11:30 a.m.—Recordings

11:15 to 11:30 a.m.—Recordings
11:30 to 12 noon—Two Starving Song Writers
12 to 12:30 p.m.—Biltnore Hotel Concert Orch.
12:30 to 12:45 p.m.—World-wide news
12:45 to 1:30 p.m.—KHJ Dance Band
1:30 to 2 p.m.—Charlie Wellman's requests
2 to 2:30 p.m.—H. M. Robertson, the Dog Man
2:30 to 3 p.m.—Dorothy E. Cole, This and That
3 to 4 p.m.—Matinee Mellody Masters
4 to 4:30 p.m.—Health talk, Dr. Lovell
4:30 to 4:45 p.m.—Police Com. W. G. Thorpe
4:45 to 6 p.m.—Studio program

5 to 6 p.m.—KHJ Quintet 6 to 6:45 p.m.—Orchestra and

and singers KFRC

6:45 to 7 p.m.—World-wide news 7 to 7:30 p.m.—Inglewood Park program 7:30 to 8 p.m.—Wailes-Smith Co. program 8 to 9 p.m.—Desmond's light opera hour 9 to 10 p.m.—Elvia Allman's Surprise Package 10 to 12 midnight—Biltmore Hotel Dance Orch. 12 to 1 a.m.—Örgan and instrumental trio

Channel 64

THURSDAY Programs

325.9 Meters **KOMO** Channel 92 920 Kcvs. 1000 Watts Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services 8 a.m.—Shell Happy Time 9 a.m.—Fifth Avenue Theatre organ 10 a.m.—Y, M. C. A. health exercises 10:15 a.m.—What to Prepare for Dinner 10:30 a.m.—Woman's Magazine of the Air, NBC 11 a.m.-Theatre organ recital 11:30 a.m.-Standard School broadcast, NBC 12 noon—Farm flashes, grain reports
12:15 p.m.—Fred Lynch, tenor; concert orch.
12:45 p.m.—Constance Cook, recipes
1:15 p.m.—Orchestra with the Harmonists 2:30 p.m.—Orchestra; Rhena Marshall and Jimmie Riddel, duets 3 p.m.—The Wanderers, NBC p.m.-Mining stocks 4:10 p.m.-Concert orchestra with Fred Lynch, tenor 4:55 p.m.—"Something About Everything" 5:30 p.m.—Kiddies' program
5:30 p.m.—Stock and bond quotations
5:45 p.m.—News flashes and sports 6 p.m.—Seiberling program, NBC 6 p.m.—Seibering program, NBC
6:30 p.m.—Orchestra with James Harvey, tenor
7 p.m.—Halsey Stuart program, NBC
7:30 p.m.—Standard Symphony Hour, NBC
8:30 p.m.—Crescent Old-time Band and singer
9:30 p.m.—Novelty trio with Rhena Marshall
and James Harvey, solos
10 p.m.—Associated Brass Band
11 p.m.—Alaska school program 11 p.m.—Alaska school program 11:15 p.m.—News flashes

239.9 Meters **KFOX** Channel 125 1000 Watts 1250 Kcys. Nichols & Warinner, Long Beach, Calif.

11:30 to 12:30 a.m.—Gyrators with Harmonists

8 to 8:15 a.m.—Tadpole, the Buttercream Boy 8:15 to 8:45 a.m.—Bright and Early Hour 8:45 to 9:20 a.m.—Novelty program 9:20 to 9:30 a.m.—Organ recital 9:30 to 10:30 a.m.—Organ Fectal
10:30 to 10:30 a.m.—Musical program
10:30 to 10:50 a.m.—Popular dance music
10:50 to 11 a.m.—"Clarence"
11 to 11:10 a.m.—Mae Day, beauty talk
11:10 to 12 noon—Recordings, news
12 to 12:30 p.m.—Gene and Bill 12:30 to 1 p.m.—Foster Rucker, baritone; Louise Church, pianist 1 to 1:15 p.m.—Health and Efficiency 1:15 to 2 p.m.—Heini Dorner, Ted Nedrow and Doris Dolan 2 to 2:30 p.m.—Health talk, music 2:30 to 4 p.m.—Long Beach Municipal Band 4:30 p.m.—Musical program, news 4:30 to 5 p.m.—Old-time dance music 5 to 5:30 p.m.—Futuristic Trio 5:30 to 6 p.m.—Maud Irvine, soprano; Louise Church, pianist 6 to 6:05 p.m.—Lost and Found Dept. 6:05 to 6:30 p.m.—Tavern Orchestra 6:30 to 7 p.m.—Motor Tires Quartet 7 to 7:30 p.m.—Sunset Harmony Boys 7:30 to 8 p.m.—Imperial Trio 8 to 8:30 p.m.—Sam and Sambo 8:30 to 9 p.m.—Long Beach Municipal Band 9 to 10 p.m.—Hancock Golden Trails Hour 10 to 11 p.m.—Classical Hour

11 to 12 midnight—Cheese and Crackers Club

KFI 640 Kcys. 5000 Watts Copyright, 1929, E. C. Anthony, Inc., L. A. 8 a.m.-Shell Happy Time from KPO 9 a.m.—Musical program by Sylvia 10 a.m.—Sylvia's Happy Hour 10:30 a.m.—'Woman's Magazine of the Air'' 11:30 a.m.—Standard Oil Co. program, NBC 12 noon-Dept. of Agriculture talks 12:15 p.m.—Federal and state market reports 12:30 p.m.—Harry Coleman, finger print expert 2 p.m.—Leon Archer, Eddie Marble 2:30 p.m.—Helen White, Aaron Gonzales, pianist 3 p.m.—Alma and Adele Howell 3:30 p.m.—Betty Thompson, contralto and pianist 4 p.m.-A. Melvern Christie 4:30 p.m.—Kay Phillips 4:45 p.m.—Dr. H. Edward Myers 5 p.m.—Big Brother 5:30 p.m.—Newscasting 5:45 p.m.—Dena Jacobson Brilliant, Attorney 6 p.m.—Seiberling program, NBC 6:30 p.m.-Studio program 7 p.m.—Halsey Stuart program, NBC 7:30 p.m.—Standard Symphony, NBC 8:30 p.m.-North American Bldg. & Loan program 9:30 p.m.—Concert orchestra, Pryor Moore, dir. 10 to 11 p.m.—Dance music program, NBC

468.5 Meters

296.6 Meters 96.6 Meters KQW Channel 10 500 Watt First Baptist Church, San Jose, California Channel 101 1010 Kcvs. 500 Watts

10 to 11 a.m.—Helpful Hour 11 to 12 noon—Monterey Peninsula program 12 to 12:20 p.m.—Musical program 12:20 to 12:30 p.m.—Farm flashes 12:30 to 12:30 p.m.—Market reports and weather 1 to 1:30 p.m.—Harks' Happy Half Hour 1:30 to 2:30 p.m.—The Friendly Hour 2:30 to 3:30 p.m.—Musical program 2:30 to 3:30 p.m.—Musical program
3:30 to 3:45 p.m.—Fanchon's Style Chat
3:45 to 4:15 p.m.—Thirty Minutes with W. K.
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Studio program
5:15 to 5:30 p.m.—Franco's program
5:30 to 5:45 p.m.—Chas. C. Navlet Co. program
5:45 to 6 p.m.—Farm forum and special releases
6 to 6:20 p.m.—Crop digest
6:20 to 6:25 p.m.—Crop reports and weather

8 to 9:30 p.m .- Songs of the Old Church Choir 319 Meters Channel 94 KOIN 940 Kcys. 1000 Watts KOIN, Inc., Portland, Oregon

6:25 to 6:50 p.m.—Crop reports and weather 6:50 to 7 p.m.—Farmers' Exchange 7 to 8 p.m.—Farm Bureau Evening News

9:40 to 10 a.m.-Housekeepers' chat 10 to 11:15 a.m.—Shoppers' guide 11:45 to 12 noon—Louise Palmer Weber, dictitian 12 to 1 p.m.-Luncheon concert 12 to 1 p.m.—Luncheon concert 1 to 1:30 p.m.—Billy's Hawaiians 1:30 to 2 p.m.—Farm program 2:30 to 4 p.m.—News items and music 5:15 to 6 p.m.—Topsy Turvy Times Club 7 to 7:30 p.m.—The Benson Hotel orchestra 7 to 7:30 p.m.—Arch Electric Co. 8 to 8:30 p.m.—Webber's string orchestra 8:30 to 9 p.m.—Studio program 9 to 9:30 p.m.—Dream House program 9:30 to 10:30 p.m.—Olson hour, soloists' program 10:30 to 12 midnight—Dance frolic

April 19, 1929

Joan Ray KTAB-10 p.m.

Sydney Dixon ABC-5 p.m.

Charlie Wellman KHJ-1:30 p.m.

Glenn Edmunds KFI-5:30 p.m.

379.5 Meters KGO Channel 79 790 Kcys. 10,000 Watts

General Electric Co., Oakland, California 9:30 to 10:30 a.m.—California Home Life 10:30 to 11:30 a.m.-Woman's Magazine of the Air, NBC

11:30 to 11:45 a.m.—Antrol Laboratories gram, NBC

11:45 to 12 noon-Elner Martin, Home Economics

12 to 1 p.m.—Rembrandt Trio

to 2 p.m.—Reinfordittle Symphony, NBC 2 p.m.—S. F. and N. Y. stocks 5 to 5:15 p.m.—Da-Ra-O, the wise man from the Land o' Health

5:15 to 5:30 p.m.—'Something to Think About'' 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce; news

6 to 6:30 p.m.—Wrigley Review, NBC 6:30 to 7 p.m.—The Olympians

5:30 to 7 p.m.—The Olympians
7 to 7:30 p.m.—Hudson-Essex Challengers, NBC
7:30 to 8 p.m.—A Half With the Senate, NBC
8 to 9 p.m.—RCA Hour, NBC
9 to 9:30 p.m.—Borden Farm program, NBC
9:30 to 10 p.m.—Studio concert
10 to 11 p.m.—Western Artist Series concert;
Eve Gruninger Attinger accordance Apple

Eva Gruninger Atkinson, contralto; Annie Louise David, American harpist—Harp solos, Menuet, Valse, Bouree; contralto solos, Standwhether, valse, Bouree; contrato solos, Stand-chen, Ave Maria; harp solos, Serenata, To a Wild Rose; contralto solos, Apres un Reve, Am Meer; Harp solo, Prelude; contralto solos, Rosary, Si vous la vie compris; Wings of Night; harp solos, La fille aux cheveaux de lin, Au Matin; contralto solos, Brama, Marie Antoinette

11 to 12 midnight—Burt King's Hotel Claremont Orchestra (Berkeley)

265.3 Meters

Channel 113 5000 Watts

Radio Service Corp., Salt Lake City, Utah

6 p.m.—Wrigley Review, NBC 6:30 p.m.—Philco Radio, NBC 7 p.m.—Hudson-Essex Challengers, NBC 7:30 p.m.—A Half Hour with the Senate, NBC 8 p.m.—Popular concert orchestra and featured soloists

9 p.m.-Borden Farm program, NBC 9:30 p.m.—Variety program

10 p.m.—The Trocaderans, NBC

491.5 Meters 610 Kcys.

KFRC Channel 61 1000 Watts

Don Lee, Inc., San Francisco, Calif. to 8 a.m.—"Simpy Fitts"

8 to 9 a.m.-Musical record program o to 9.30 a.m.—Musical record program o to 9.30 a.m.—Georgia O. George 10 to 11 a.m.—Wyn's daily chats 11 to 11:30 a.m.—"Hints to Home Makers"

11:30 to 12 noon-Amateur auditions

11:30 to 12 noon—Amateur auditions
12 to 1 p.m.—Sherman, Clay noonday concert
1 to 1:30 p.m.—Ada Day beauty talk
1:30 to 2:30 p.m.—Musical record program
3:30 to 3:35 p.m.—Something about everything
3:35 to 4 p.m.—News and lost and found
4 to 4:55 p.m.—Matinee Melody Masters

4 to 4:55 p.m.—Matinee Melouy Masters 4:55 to 5 p.m.—Town topics 5 to 5:30 p.m.—Mac and his gang 5:30 to 6 p.m.—Emporium children's hour

6 to 6:30 p.m.-Jo Mendel's Pep Band 6:30 to 7 p.m.-Pat Frayne, sports

7 to 7:30 p.m.—String quartette and soloists

7:30 to 7:55 p.m.—Anna Kristina program

7:30 to 7:35 p.m.—Anna Kristina program 7:55 to 8 p.m.—Weather Bureau bulletin 8 to 8:30 p.m.—Stanley's Twenty-five Club 8:30 to 9 p.m.—Tales from an antique shop 9 to 10 p.m.—Concert orchestra and soloists

10 to 10:10 p.m.—Amos 'n' Andy 10:10 to 11:10 p.m.—Amson Weeks' orchestra 11:10 to 12:10 a.m.—Tom Gerunovich and his orchestra

319 Meters KOIN 940 Kcvs.

Channel 94 1000 Watts

KOIN, Inc., Portland, Oregon

9:40 to 10 a.m.—Housekeepers' chat 10 to 11:45 a.m.—Shoppers' guide 11:45 to 12 noon—Louise Palmer Weber, dietitian 12 to 1 p.m.-Luncheon concert

12 to 1:30 p.m.—Bally's Hawaiians 1:30 to 2 p.m.—Farm program 2:30 to 4 p.m.—News items and music

5 to 5:15 p.m.—Novelty program
5:15 to 6 p.m.—Topsy Turvy Times Club

6 to 7 p.m.—Dinner concert

7 to 7:30 p.m.—Benson Hotel orchestra 7:30 to 8 p.m.—Acme Art Engravers' program 8 to 9 p.m.—Congregation Beth Israel services

9:30 to 10 p.m.—Dream House program 9:30 to 10 p.m.—Vocal program 10 to 11:30 p.m.—McElroy's Oregonians

American Broadcasting Company

7 to 8 a.m.—Vim. Vigor and Vitality, KJR, KGA, KEX, KYA, KMTR

to 9 a.m.—Anthony Euwer and Golden Hour Orchestra, KJR, KGA, KEX, KYA, KLZ, KDYL

9 to 9:30 a.m.—Mary Cooke, Better Homes program, KJR, KGA, KEX, KYA, KDYL, KLZ 9:30 to 9:45 a.m.—Glenn Eaton and Marjorie Robbillard, KJR, KGA, KEX, KYA, KDYL, KLZ

9:45 to 10 a.m.—Morning devotional service, KJR, KGA, KEX, KYA, KDYL, KLZ
10:30 to 10:45 a.m.—Georgia O. George, hair culture, KJR, KGA, KEX, KDYL, KLZ
11 to 12 noon—American Reveillers, KJR, KGA, KEX, KLZ, KDYL

12 to 12:15 p.m.—Late news events, KJR, KGA,

KDYL, KLZ 12:15 to 12:30 p.m.—"Music Appreciation," by Raymond David Holmes, KJR, KEX, KGA,

Raymond David Hollines, KJR, KEX, KGA, KDYL, KLZ
12:30 to 1:30 p.m.—Vic Meyers' orchestra, KJR, KGA, KEX, KDYL, KLZ
1:30 to 2 p.m.—Song recital, Sidney Dixon and G. Donald Gray, KJR, KGA, KEX, KDYL, KLZ

2 to 3 p.m.—American Artistic Ensemble, KJR, KGA, KEX, KDYL, KLZ
3 to 4 p.m.—Vic Meyers' orchestra, KJR, KGA, KEX, KDYL, KLZ
4 to 5 p.m.—"The Melodians," KJR, KGA, KEX, KDYL, KLZ

to 6 p.m.-American Artistic Ensemble; soloists, Agatha Turley and Sydney Dixon, KJR, KGA, KEX, KDYL, KLZ to 7 p.m.—Vic Meyers' dinner music, KJR,

KEX KGA,

AGA, KPA

7 to 7:30 p.m.—Eastman Kodak Company program, CBS from New York, KJR, KGA, KEX, KYA, KMTR, KIYIL, KLZ

7:30 to 8 p.m.—"Nite Club Romances," CBS from New York, KJR, KGA, KYA, KMTR, KLZ, KDYL

8 to 9 p.m.—Neapolitan Nights FID ECC.

8 to 9 p.m.—Neapolitan Nights, KJR, KGA, KYA, KMTR KMTR

9 to 9:30 p.m.—Metro and Cosmo with Golden Gate Gypsies, KJR, KEX, KYA, KMTR, KLZ, KDYL

9:30 to 10 p.m.-Woodwind ensemble, KJR, KEX,

KYA, KMTR. KDYL, KLZ

10 to 11 p.m.—Dancing Strings, Herman Kenin's orchestra, KJR, KGA, KEX, KYA, KLZ, KMTR, KDYL

11 to 12 midnight-Golden Gate Gypsies, Herman Kenin director, KJR, KGA, KEX, KYA, KMTR, KLZ, KDYL

KFWM 322.4 Meters Channel 93 500 Watts 930 Kcys. Oakland Educational Society, Oakland, Cal.

8 to 9 a.m .- Music, market and health hour Stephenson Sisters; accompanist, Mrs. T. E. Shaw; saxophone solos, Adolph Siebrecht; cantillations, Maxine Siebrecht; educational feature, June Gilman

4:30 to 5:50 p.m.—Big Brother Walter 5:50 to 6 p.m.—Kingdom of World news

7 to 8 p.m.—Doc Herrold

8 to 8:30 p.m.—Bible dialogue, "The Prince of Peace"

KPO Channel 68 440.9 Meters 5000 Watts 680 Kcys. Hale Bros. & The Chronicle, San Francisco

6:45 to 8 a.m.—Health exercises by Hugh Barrett Dobbs, assisted by William H. Hancock 8 to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs, assisted by William H. Hancock, with Even De Vol septence and John Picco with Eva De Vol, soprano, and John Risso, tenor

9:30 to 10 a.m.-Dobbsie's Daily Chat with John Risso, tenor 10:30 to 11:30 a.m.—Woman's Magazine of the

Air, NBC

11:30 to 11:45 a.m.—Antrol Laboratories program, NBC

11:45 to 12 noon-Ye Towne Cryer

12 to 12:10 p.m.-Scripture reading; announcements

12:10 to 12:45 p.m.—KPO Carolers 12:45 to 1:30 p.m.—Commonwealth Club luncheon

1:30 to 2 p.m.—Jerry Jermaine for Hale's 2 to 2:30 p.m.—House of Dreams, with Refa

Miller, soprano

2:30 p.m.—Stock market quotations

2.30 p.m.—Baseball broadcast
4:55 p.m.—Stock market quotations
5 to 6 p.m.—Children's Hour, Big Brother
6 to 6:30 p.m.—Wrigley program, NBC
6:30 to 7 p.m.—Newell Chase, pianist, and An-

tennae Maids Quartet 7 to 7:30 p.m.—Hudson program, NBC 7:30 to 8 p.m.—A Half Hour with the Senate, NBC

8 to 9 p.m.—RCA Hour, NBC 9 to 9:30 p.m.—Borden Farm program, NBC 9:30 to 10 p.m.—Tamalpais Woods and Bolinas

Beach program 10 to 11 p.m.—Jesse Dance Orchestra Stafford's Palace Hotel

11 to 12 midnight-Trocaderans, NBC

REST RETS TODAY

		DEIS	IUDAY
TIME	STATION	PROGRAM	
\vdash			
L			
	+		
1			
 	ļ		
			_
	1		
-			
	<u> </u>		

NBC

National Broadcasting Company

 $10:\!30$ to $11:\!30$ a.m.—"Woman's Magazine of the Air"

Benefits to children of cheese, and tempting frozen desserts will be treated by Ann Holden this morning.

Vitamin and calcium content of cheese are credited with giving the adolescent proper nourishment, Miss Holden joints out. She will describe the physical reactions during her Kraft feature. Spring's arrival has prompted the attention to fruit desserts and frozen dainties which she will discuss in her Alpine talk.

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

11:30 to 11:45 a.m.—Antrol program

Henry Starr will be heard this morning. "Hot Spot," to use Henry's professional cognomen, has prepared some new numbers for the fifteen-minute pianologue in which he sings and gives the housewife interesting bits of information.

Broadcast through KGO, KPO and KFI.

1 to 2 p.m.—Pacific Little Symphony

Twelve composers whose names are known throughout the world are represented by the dozen selections which will be interpreted by the Pacific Little Symphony this afternoon.

Broadcast through KOMO and KGO.

5 to 5:15 p.m.-Land O' Health

DA-RA-O and his friends will sail high over the Cheese Caves on their way to Cheese Caves Country Club this afternoon,

Broadcast through KHQ, KOMO, KGW and KGO.

6 to 6:30 p.m.-Wrigley Review (transcontinental)

Harold Sanford and the Wrigley Orchestra will be heard tonight during the weekly Wrigley Review.

The Dalhart Trio, Edwin Ruffner, baritone; Mildred Hunt, contralto, and William Carlino, banjoist, are among the artists who are pro-

grammed for the half hour.

"Creole Belles" by Lampe will open the program with "Raggin' the Scale," a xylophone solo by Daye Grupp following.

Among other numbers the trio will present "Eleven Cent Cotton," while Miss Hunt will sing "Lover Come Back to Me" from "New Moon."

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 7:30 p.m.—Hudson-Essex Challengers (transcontinental)

A thirty-minute musical program will be broadcast by the Hudson-Essex Challengers through KHQ, KOMO, KGW, KGO, KPO and KFI:

7:30 to 8 p.m.—A Half Hour With the Senate (transcontinental)

Hon. William D. Mitchell, Attorney General of the United States, and Senator Laurence D. Whipps, a Colorado Republican, will be the speakers.

Attorney-General Mitchell is the third member of President Hoover's cabinet to talk before the microphone on these weekly programs, originating at Washington, D. C. He will explain the functions of his department. Boulder Dam will be Senator Whipps' subiect.

Broadcast through KHQ, KOMO, KGW, KGO and KPO.

8 to 9 p.m.-RCA Hour

Choosing "Astronomy" for his topic, Henry M. Hyde of the Astronomical Society of the Pacific will present another of his educational

The greater part of the one hour program will comprise musical offerings by Margaret O'Dea, con'ralto; Edward Randall, baritone, and the RCA Orchestra, conducted by Max Dolin

Details follow:

World of Music and Letters: Orchestra—Slavonic Dance No. 1.........Dvorak Contralto solo—Irish Love Song......Lang Orchestra-From the South: A Legend of Orchestra—Overture. World of Knowledge:

Radio Corporation of America with the California State Board of Education, Department of Adult Education; subject, Astronomy; speaker, Henry M. Hyde, Astronomical Society of the Pacific. Orchestra—Gitanella, "Sous Les Etoiles"

.....Lacome Contralto solo—Lullaby Brahms
World of Music and History:
Orchestra—Overture, "Ruy Blas" Mendelssohn

Baritone solo-A Brown Bird Singing......Wood Orchestra-Minuet in G.....Beethoven Orchestra-Rakoczy March Liszt

Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI,

9 to 9:30 p.m.—Borden Farm program

Competition has entered keenly into the triangle-romance of Esmeralda, the cook, and Silas and Charley. Esmeralda's dilemma becomes even greater with tonight's program. furnishing an interesting situation for the followers of the Borden half hour. Appropriate music will be presented by the farm folk.

Broadcast through KHQ, KOMO, KGW, KGO, KPO, KFI, KSL and KOA.

9:30 to 10 p.m.-Footlights

Gwynfi Jones, tenor, and Gail Taylor, so-prano, are the assisting artists during the "Footlights" program. Charles Hart directs the orchestra.

The complete program follows:
Orchestra—Old Heidelberg
Orchestra—Selections, "The Runaways" Orchestra and tenor—Eileen, Alanna Astore, "Eileen"

Orchestra and soprano--Till the Clouds Roll By, "Oh, Boy"

Orchestra-Selections, "The French Doll"

Orchestra, tenor and soprano-The Love Nest, "Mary"

Orchestra and tenor—"Sally, Won't You Come Back," "Follies 1920" Orchestra and soprano-Baby, "Castles in the

Air'' Orchestra, tenor and soprano—Selections, "Whoopee"

Broadcast through KOMO and KGW.

10 to 12 midnight-Dance music by the Trocaderans will be broadcast from 10 to 11 o'clock through KFI, KSL and KOA, and from 11 to 12 o'clock through KGO and KPO,

545.1 Meters KTAB 550 Kcys. Pickwick Broadcasting Co., Oakland, Calif.

Channel 55 500 Watts

7 to 8 a.m.—Morning Reveille
8 to 9 a.m.—Ray Raymond's Tabloid
9 to 9:30 p.m.—Morning prayer hour
9:30 to 10 a.m.—Studio program
10 to 10:30 a.m.—Cal King's Country Store
10:30 to 11 a.m.—Chat with Ruth
11 to 12 noon—Popular recordings
12 to 1 p.m.—George Otto's Hawaiians
14 to 1:30 p.m.—Organ racital

12 to 130 p.m.—Organ recital
1:30 to 3 p.m.—Recorded features
3 to 3:30 p.m.—Taylor, Feneran and Dorothy Nichols

3:30 to 4 p.m.—Studio program 4 to 5 p.m.—Amusette Quintet; Emmet Dorman 5 to 6 p.m.—Brother Bob's Frolic

5 to 6 p.m.—Brother Bod's Fronc 6 to 6:30 p.m.—Don's Half Hour 6:30 to 7 p.m.—Twilight Hour 7 to 7:15 p.m.—Aviation talk 7:15 to 7:30 p.m.—Studio program 7:30 to 8 p.m.—Mormon Church program 8 to 9 p.m.—Musical Vagabonds; Heinie Klotz,

9 to 10 p.m.—Pickwick Versatilians

10 to 11 p.m.—Orchestra; Joan Ray, contralto 11 to 1 a.m.-Night Owls

Channel 90 333.1 Meters 900 Kcys. 1000 Watts

Don Lee, Inc., Los Angeles, California 7:30 to 8 a.m.-Physical culture period 8 to 9 a.m.-Verdugo Woodlands Breakfast Club 9 to 9:15 a.m.—Late recordings 9:15 to 9:30 a.m.—Health talk, Dr. Dorosh

9:15 to 9:30 a.m.—Health talk, Dr. Dorosh 9:30 to 10:15 a.m.—Recordings 10:15 to 11:15 a.m.—Agnes White, At Our House 11:30 to 12 noon—Two Starving Song Writers 12 to 12:30 p.m.—Biltmore Hotel Concert Orch. 12:30 to 12:45 p.m.—World-wide news 12:45 to 1:30 p.m.—KHJ Dance Band 1:30 to 2 p.m.—Charlie Wellman's requests 2 to 2:30 p.m.—U. S. C. Trojan half hour 2:30 to 3 p.m.—Florence Dobinson, The Theatre 3 to 4 pm —Matinee Wellody Masters

3 to 4 p.m.-Matinee Melody Masters 4 to 4:30 p.n..—Dr. Herzog's school program 4:30 to 5 p.m.—International Relations Council

5 to 6 p.m.—Quintet program

6 to 6:45 p.m.—Organ recital 6:45 to 7 p.m.—World-wide news 7 to 7:30 p.m.—Roof Co. program 7:30 to 8 p.m.—Florists' Ass'n program

1130 to 8 p.m.—HIDTISTS ASS II program 8 to 9 p.m.—Majestic Hour 9 to 10 p.m.—Don Lee Symphony Orchestra 10 to 12 p.m.—Biltmore Hotel Dance Orch.

291.1 Meters **CNRV** Channel 103 1030 Kcys. 500 Watts Canadian National Rys., Vancouver, B. C.

10 to 11 a.m.-Morning hour of music

9 to 9:30 p.m.—Western Ladies' Quartette 9 to 9:30 p.m.—Mr. and Mrs. Holroyd Paull presents Kathleen Walker, violinist, and Francis Futton, vocalist, in a violin and song recital 9:30 to 10 p.m.—Violin recital by Holroyd Paull;

Jessie McLeod, pianist 10 to 11 p.m.—String quintette and assisting

11 to 12 midnight—Dance music by the National Melodians under the direction of Charles Pawlett

KYA 243.8 Meters 1230 Kcys.

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco

7 to 8 a.m.-Vim, Vigor and Vitality, ABC to 8:05 a.m.—Newscasting, ABC

8:05 to 8:15 a.m.—Anthony Euwer, ABC, Seattle

8:15 to 9 a.m.—Golden Hour Orchestra, ABC 9 to 9:30 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:45 to 10 a.m.—Devotional service, ABC 10 to 10:30 a.m.—George Taylor and Clem Ken-

nedy

10:30 to 10:40 a.m.—Dr. Buren L. Corley 10:40 to 11 a.m.—KYA Trio 11 to 12 noon—California Sunshine Hour

12 to 12:15 p.m.—Examiner news 12:15 to 12:30 p.m.—Funniest Things 12:30 to 1:30 p.m.—Pacific Salon Orchestra

12.00 to 1.30 p.m.—Pacine Salon Orchestra 1:30 to 1:45 p.m.—Prudence Penny 1:45 to 2:40 p.m.—Bridge Party Hour 2:40 to 5 p.m.—Baseball from Recreation Park 5 to 6 p.m.—KYA Trio

6 to 6:15 p.m.—News items 6:15 to 6:30 p.m.—Golden Gate Cryer

6.39 to 7 p.m.—Six Best Steppers 7 to 7:30 p.m.—Eastman Kodak program, CBS 7:30 to 8 p.m.—Night Club Romance, CBS 8 to 9 p.m.—Neapolitan Nights, ABC 9 to 9:30 p.m.—Metro and Cosmo with Golden Gate Gypsies

9:30 to 10 p.m.—Woodwind ensemble, ABC 10 to 11 p.m.—Dancing Strings, ABC 11 to 12 midnight—Golden Gate Gypsies; Nita Mitchell, soloist

Channel 101 296.6 Meters KOW 500 Watts 1010 Kcys.

First Baptist Church, San Jose, California

10 to 11 a.m.—Helpful Hour 11 to 12 noon—Palo Alto program

12 to 12:30 p.m.—Musical program 12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.

12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.
12:30 to 1 p.m.—Market Reports and weather
1 to 1:30 p.m.—Harts' Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
3:30 to 3:45 p.m.—Fanchon's Style Chat
3:45 to 4:15 p.m.—Thirty Minutes with W. K.
4:30 to 5 p.m.—Children's program
5 to 5:15 p.m.—Belco program
5:15 to 5:15 p.m.—Belco program

5:15 to 5:30 p.m.—Franco's program 5:30 to 5:45 p.m.—Chas. C. Navlet Co. program

5:36 to 6:45 p.m.—Crars C. Naviet Co. Program 5:45 to 6:20 p.m.—Farm forum and special releases 6 to 6:20 p.m.—Crop digest 6:20 to 6:25 p.m.—Commercial announcements 6:25 to 6:50 p.m.—Crop reports and weather 6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau Evening News 8 to 9 p.m.—Willows High School

9 to 9:30 p.m .- Program directed by Leda Jack-

Channel 83 361.2 Meters 12.500 Watts 830 Kcvs. General Electric Co., Denver, Colorado

5 to 6 p.m.-Cities Service Orchestra and Cavaliers, NBC

tiers, NBC 6 to 6:30 p.m.—Wrigley Review, NBC 7 to 7:30 p.m.—Hudson-Essex Challengers, NBC 7:30 to 8 p.m.—The Solitaire Cowboys 8 to 8:30 p.m.—The Skellodians, NBC 8:30 to 8:35 p.m.—Answers on Financial Ques-

tions 8:35 to 9 p.m.-Tom Mitchell, Half Hour of Happiness

9 to 9:30 p.m.—Borden's farm program, NBC 9:30 to 10 p.m.—String trio 10 to 11 p.m.—The Trocaderans, NBC

www.americanradiohistory.com_

Channel 64

FRIDAY Programs

325.9 Meters **KOMO** Channel 92 920 Kcys. 1000 Watts Fisher's Blend Station, Seattle, Washington 7:55 a.m.-Inspirational services 7:55 a.m.—Inspirational services
8 a.m.—Shell Happy Time
9 a.m.—Gyrators
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—Prudence Penny
10:30 a.m.—Woman's Magazine of the Air, NBC
11:10 a.m.—Concert trio; Rhena Marshall, soprano 12 noon—Radio visits, grain reports 12:30 p.m.—Joy Boys 12:45 p.m.—Constance Cook, recipes 1 p.m .- Pacific Little Symphony, NBC 2 p.m.—Gyrators with Fred Lynch, Rhena Marshall snall 3:15 p.m.—Novelty trio with Joy Boys 4 p.m.—Mining stock quotations 4:10 p.m.—Concert quintet with Fred Lynch 5 p.m.—Land of Health, NBC 5:15 p.m.—Nip and Tuck 5:30 p.m.—Stock and bond quotations 5:45 p.m.—News flashes and sports 6 p.m.—Wrigley Review NBC 6 p.m.—Wrigley Review, NBC 7 p.m.—Hudson-Essex Challengers, NBC 7 p.m.—Hudson-Essex Challengers, NBC 7:30 p.m.—Half hour with the Senate, NBC 8 p.m.—RCA Hour, NBC 9 p.m.—Borden Farm program, NBC 9:30 p.m.—Footlights, NBC 10:30 p.m.—Orchestra, with Fred Lynch, tenor 11:30 p.m.—Mixed quartet 12 midnight—Late news flashes 12:15 to 12:30 a.m.—Agnes Skartvedt, contralto,

508.2 Meters

and James Harvey, tenor

Channel 59 1000 Watts

590 Kcys. Louis Wasmer, Inc., Spokane, Washington 6:45 to 7 p.m.—Inspirational services 7 to 7:30 a.m.—Sunrise Pep period 7:30 to 8 a.m.—Myrrohl Musical Klock 8 to 9 a.m.—Shell Happy Time o to 3.30 a.m.—The Chocolate Girl 9:30 to 10 a.m.—Household Service 10 to 10:30 a.m.—Home hints, recipes, etc. 10:30 to 11 a.m.—Woman's Magazine of the Air, NBC 11 to 12 noon-Farmers' Service Hour 12 to 12:30 p.m.—Valvoline 12:30 to 1 p.m.—Steini'e information 1 to 1:30 p.m.—Miss Modern 1:30 to 2 p.m.—Fur Facts 1:30 to 2 p.m.—Fur Facts
2 to 3 p.m.—Gems from Sartori
3 to 3:30 p.m.—Gems from Sartori
3:30 to 4 p.m.—Musical programs
4 to 4:30 p.m.—'Paint o' Mine'' period
4:30 to 4 t45 p.m.—Empire Home Hints
4:45 to 5 p.m.—Jones' Happy Time
5 to 5:15 to 6 p.m.—Da-Ra-O. NBC
5:15 to 6 p.m.—Service Hour
6 to 6:30 p.m.—Wrigley Review, NBC
6:30 to 7 p.m.—Studio program
7 to 7:30 p.m.—Hudson Motor Car, NBC
7:30 to 8 p.m.—Senate program, NBC
8 to 9 p.m.—R. C. A. Hour, NBC
9 to 9:30 p.m.—B. C. A. Hour, NBC
9 to 9:30 p.m.—Borden Farm program, N 8 to 9 p.m.—R. C. A. Hour, MBC 9 to 9:30 p.m.—Borden Farm program, NBC 9:30 to 9:45 p.m.—Triodian String Ensemble 9:45 to 10 p.m.—Alice in Launderland 10 to 10:30 p.m.—News and sports 10:30 to 12 midnight—Dance orchestra 12 to 12:20 g.m.—Trues Oil

12 to 12:30 a.m.—Trues Oil

KFI 640 Kcys. 5000 Watts Copyright, 1929, E. C. Anthony, Inc., L. A. a.m.—Shell Happy Time from KPO 10 a.m.-Betty Crocker, Gold Medal talks 10 a.m.—Betty Crocker, Gold Medal talks 10:30 a.m.—Woman's Magazine of the Air, NBC 11:30 a.m.—Antrol Laboralories, NBC 12 noon—Dept. of Agriculture talks 12:15 p.m.—Federal and state market reports 12:25 p.m.—Franklin L. Graves, talk 2 p.m.—Leon Archer, William Don, comedian 3 p.m.—Dolly McDonald 4 p.m.—E. H. Rust, nurseryman 4:30 p.m.-Hugo Escobar, Spanish lesson 4:30 p.m.—Hugo Escovar, Spanish lesson 5 p.m.—Big Brother 5:30 p.m.—Glen Edmund and his Collegians 6 p.m.—Wrigley program, NBC 6:30 p.m.—Philco program, NBC 7 p.m.—Hudson Motors program, NBC 7:30 p.m.—Vento light opera 8 p.m.—RCA Hour, NBC 9 p.m.—Borden farm program, NBC 10 to 11 p.m.-Dance music program, NBC

468.5 Meters

285.5 Meters **KNX** Channel 105 1050 Kcvs. 5000 Watts L. A. Evening Express, Los Angeles, Calif. 6:45 to 8 a.m.-Health exercises. 8 a.m.—Inspirational talk and prayer 9 to 9:30 a.m.—Musical program
9:30 to 10 a.m.—Radio shopping news
10 a.m.—Town Crier of the Day
12 noon to 12:30 p.m.—Musical program
1:30 to 2 p.m.—The Bookworm
2 to 2:30 p.m.—Courtesy program
1:00 to 2 p.m.—Courtesy program 2 to 2:30 p.m.—Courtesy program 2:30 to 3 p.m.—Los Angeles District Federation of Women's Clubs 4 p.m.-Lost and found announcements 4:25 p.m.—Dr. Wesley M. Barrett 5 to 5:45 p.m.—'Own Your Own Home'' 5:45 to 6 p.m.—Town Crier's amusement tips 6 to 6:30 p.m.—Organ program 6:30 to 7 p.m.—Concert orchestra; Monroe Jockers, director 7 to 7:30 p.m.—Alfonso Corelli's orchestra

8 to 9 p.m.—Royal Order of Optimistic Do-Nuts 9 to 9:45 p.m.—Lion Tamers' program

12 to 1 a.m.-Dorado Club Silver Fizz dance hour

the

Arnheim's

315.6 Meters **KFWB** 950 Kcys.

10 to 12 midnight—Gus

Grove Orchestra

-Broadcasting

the Hollywood Legion Stadium

Channel 95 1000 Watts Warner Brothers, Hollywood, California

main event from

10 a.m.-Harmony Hour 11 a.m.—KFWB Shoppers' Directory 12:30 p.m.—Worldwide news 12:30 p.m.—Worldwide news
12:40 p.m.—Air Journal
1:30 p.m.—Housekeepers' Chat by Aunt Sammy
1:50 p.m.—Art and his banjo; old-time songs
2:15 p.m.—Coast League baseball game
4:30 p.m.—Radio Travel Tales
5:45 p.m.—Town Tattler

5:45 p.m.—Town Tattler
6:20 p.m.—Musical program
6:30 p.m.—Harry Jackson's entertainers
7 p m.—Program by the 507 Band
7:30 p.m.—Jean Leonard, Wizard of the Ivories
7:45 p.m.—Daily news Items
8 p.m.—Tharpy" Harry Gelse
8:30 p.m.—Don Warner's dance orchestra; Esther White and Lucky Wilber, so'oists
9:20 p.m.—National Life Concert Orchestra

9:30 p.m.—National Life Concert Orchestra 10 p.m.—Amos 'n' Andy 10:10 p.m.—Henry Halstead's orchestra 11:10 to 12:10 a.m.—Roy Fox' orchestra

KLX 340.7 Meters 880 Kcvs.

Channel 88 500 Watts

Tribune Publishing Co., Oakland, Calif.

7 to 8 a.m.—Exercises 8 to 9 a.m.—Jean Kent 9 to 9:30 a.m.-Modern Homes period 9:30 to 9:40 a.m.—Belco talk 9:40 to 10:15 a.m.—Recordings 10:15 to 10:30 a.m.—Opening stocks, weather 10:30 to 11 a.m.—Recordings 11 to 12 noon—Classified Adv. hour 12 to 1 p.m.—Machado's KLX Hawaiians 1 to 2 p.m.—Jean's Hi-Lights to 2 p.m.—Jean's Hi-Lights 2 to 2:30 p.m.—Recordings 2:30 to 4:30 p.m.—Baseball broadcast 4:30 to 5 p.m.—Chas. T. Besserer, organ recital 5 to 5:30 p.m.—Brother Bob 5:30 to 6 p.m.—Cressy Ferra, pianist 6 p.m.—Curtain Calls 6 p.m.—Curtain Cains
6 to 7 p.m.—Hotel Oakland Concert Trio
7 to 7:30 p.m.—News broadcast
7:30 to 8 p.m.—Edna Fisher, pianist
8 to 9 p.m.—John Wharry Lewis KLX Quintet 9 to 9:30 p.m.—Studio program 9:30 to 10 p.m.—Helen Wegman Parmelee, piano recital 10 to 11 p.m.-Fleur-de-Lis Orchestra

Channel 93 322.4 Meters KFWI 500 Watts 930 Kcys. Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.—Health exercises by Cal King to 9:30 a.m.—Country Store 9:30 to 10 a.m.—Musical program 10 to 10:30 a.m.—Charlie Glenn, songs 10:30 to 11 a.m.—Studio program 10:30 to 11 a.m.—Studio program 11 to 12 noon—Morning concert 12 to 1 p.m.—Cal King's Country Store 6 to 6:55 p.m.—Dinner hour program 6:55 to 7 p.m.—Police reports of missing people 8:30 to 9 p.m.—Hank Blank, "Pal of the Air" 9 to 9:30 p.m.—Happy Chappies, piano and song 9:30 to 11 p.m.—Novelty program

483.6 Meters 620 Kcvs.

Channel 62 1000 Watts

KGW The Morning Oregonian, Portland, Oregon 7:15 to 7:30 a.m.-Y. M. C. A. health exercises 7:45 to 8 a.m.—Devotional services 8 to 9 a.m.—Shell Happy Time 9:30 to 10:30 a.m.—The Town Crier 10:30 to 11:30 a.m.—Woman's Magazine of the 10:30 to 11:30 a.m.—Woman's Magazine of UAir, NBC
11:30 to 12 noon—Continuation of Town Crier
12 to 12:30 p.m.—Luncheon concert
2 to 2:20 p.m.—Stock market quotations
3:30 to 4 p.m.—Studio program
5 to 5:15 p.m.—Da-Ra-O program, NBC
5:15 to 5:20 p.m.—Fishing bulletin 5.10 to 5.20 p.m.—r.sning bulletin 5.20 to 6 p.m.—Concert trio 6 to 6:30 p.m.—Wrigley Spearmen, NBC 6:30 to 7 p.m.—Philco Hour, NBC 7 to 7:30 p.m.—Hudson program, NBC 7:30 to 8 p.m.—Half hour with the Senators, NBC 8 to 9 p.m.—RCA Hour, NBC 9 to 9:30 p.m.—Borden's farm program, NBC 9:30 to 10 p.m.—Foo lights, NBC

10 to 10:15 p.m.—Oregonian news summary 10:15 to 10:30 p.m.—Traffic talk by Capt. Frank

Ervin 10:30 to 12 midnight-Hoot Owls Frolic 239.9 Meters 1250 Kcvs.

KFOX

Channel 125 1000 Watts

Nichols & Warinner, Long Beach, Calif.

8 to 8:15 a.m.-Tadpole, the Buttercream Boy 8:15 to 8:45 a.m.—Bright and Early Hour 8:45 to 9:20 a.m.—Novelty program 9:20 to 9:30 a.m.—Organ recital 9:30 to 10:50 a.m.-Musical program and novelty songs 10:50 to 11 a.m.—"Clarence"
11 to 11:10 a.m.—May Day, beauty talk
11:10 to 12 noon—Recordings, news
12 to 12:30 p.m.—Gene and Bill
12:30 to 1 p.m.—Louise Church, pianis pianist. Maud Irvine, soprano 1 to 1:30 p.m.—Masonic luncheon 1:30 to 2 p.m.—Doris Dolan, pianist; Eva Bal-

1:30 to 2 p.m.—Berns four, blues singer
2 to 2:30 p.m.—Health talk, music
2:30 to 4 p.m.—Long Beach Municipal Band
4 to 4:30 p.m.—Musical program, news
4:30 to 5 p.m.—Sharkey's Cafe Orchestra
5 to 5:30 p.m.—Futuristic Trio
5:30 to 6 p.m.—Entertainers from Bear Cafe
4 to 6:05 p.m.—Lost and Found Dept.

6 to 6:05 p.m.—Lost and Found Dept. 6:05 to 6:30 p.m.—Tavern Orchestra

6:30 to 6:30 p.m.—Tavern Orchestra 6:30 to 7 p.m.—Motor Tires Quartet 7 to 7:30 p.m.—Em and Clem 7:30 to 8 p.m.—Sunset Harmony Boys 8 to 9 p.ni.-Long Beach Bootery Hour 9 to 10 p.m.-Hancock Orchestra and Eva Bal-

four 10 to 11 p.m.—Classical program 11 to 12 midnight-Cheese and Crackers Club

Channel 127 236.1 Meters KOL 1000 Watts 1270 Kcvs. Seattle Broadcasting Co., Seattle, Wash.

6:45 to 8:45 a.m.—Sunset Musical Klock 8:45 to 9:45 a.m.—Program of general interest 9:45 to 10 a.m.—Housekeepers' Chat 10 to 11:30 a.m.—Popular recordings 11:30 to 12 noon—Sweet Sixteen Time 12 to 1:30 p.m.—Chamber of Commerce luncheon 1:30 to 2:30 p.m.—Matinee Melodies 2:30 to 4:30 p.m.—Baseball broadcast 2:30 to 4:30 p.m.—Baseban foractast 4:30 to 5 p.m.—News items, weather forecast 5 to 6 p.m.—Service Hour 6 to 7 p.m.—Dinner hour concert 7 to 7:30 p.m.—Ken Stuart's half hour 7:30 to 7:50 p.m.—Madge Baldwin, This ar This and That 7:50 to 8:30 p.m.-Old-time music 8:30 to 9 p.m.—Pacific Trade program 9 to 9:15 p.m.—Amos 'n' Andy 9:15 to 10:15 p.m.—Hotel Butler Indians 10:15 to 11:15 p.m.—Studio_program 11:15 to 1 a.m.-Tucker's Everstate Band

KTBI Channel 130 230.6 Meters 1000 Watts 1300 Kcvs. Bible Institute of Los Angeles, California

8 to 8:15 a.m.-Uncle Harry's Bible story 8:15 to 8:45 a.m.—Devotional service 8:45 to 9:15 a.m.—Announcer's Hour 9:15 to 9:45 a.m.—Radio Bible course 9:15 to 9:45 a.m.—Radio Bible Course
9:45 to 10:35 a.m.—New Testament word studies
10:35 to 11:30 a.m.—Old Testament Prophets
11:30 to 12 noon—Melba Sawyers, pianist
12 to 12:15 p.m.—Chimes and Scripture reading
1 to 1:30 p.m.—Hazel Shively and Idell Moye
1:30 to 2 p.m.—Rev. W. P. Reedy
2 to 2:30 p.m.—Rev. E. M. Stuart
7 to 8 p.m.—Sunday-sphool lesson 7 to 8 p.m.—Sunday-school lesson 8 to 9 p.m.—Evening school lecture 9 to 10 p.m.-Studio musical hour

April 20, 1929

Leigh Harline KFRC-10 a.m.

Rembrandt Trio KGO-11:30 a.m.

Florence Waterhouse KHQ-Violinist

379.5 Meters **KGO** Channel 79 790 Kcys. 10,000 Watts General Electric Co., Oakland, California

9:30 to 10:30 a.m.—California Home Life 11:30 to 1 p.m.—Rembrandt Trio

4 to 4:30 p.m.—National Safety gram, NBC Council pro-

4:30 to 5 p.m.—"Bringing Light to the Un-seeing." Kate Foley, State Home Teacher for the Blind

5 to 5:30 p.m.—Organ recital, Lew White, NBC 5:30 to 6 p.m.—S. F. and N. Y. stocks; S. F. produce; news

7 to 8 p.m.—General Electric program, NBC 7 to 8 p.m.—Lucky Strike Hour, NBC 8 to 8:30 p.m.—The Singing Peaches, NBC 8:30 to 8:45 p.m.—Weekly sport review, Al Santoro

8:45 to 9 p.m.—Olivia Robins Dunn, popular pianist

9 to 10 p.m.—Golden Legends, NBC 10 to 11 p.m.—"School Days," NBC 11 to 12 midnight-"Let's Dance,

468.5 Meters Channel 64 5000 Watts Copyright, 1929, E. C. Anthony, Inc., L. A.

8 a.m.-Shell Happy Time from KPO 9 a.m.—Musical program by Sylvia 9:30 a.m.—Sylvia's Happy Hour 10:30 a.m.—French lesson by Annette Doherty 12:15 p.m.—Edderal and state wayket reports 12:15 p.m.—Federal and state market reports 12:30 p.m.—Paris Inn Cafe Orchestra 1:30 p.m.—Dicky Thomas, acc. Berta Hill p.m.-Ruth Haddock, contralto

1330 p.m.—Glen Edmund and his Collegians 4 p.m.—Universal Safety Series, NBC 4:30 p.m.—Opal Snow, ballads; Leon Archer, accompanist

5 p.m.—Lew White, organ recital, NBC 5:30 p.m.—Mildred Hunt with dance band, NBC 6 p.m.—General Electric program, NBC

8 p.m.—Concert Orchestra, Pryor Moore, dir.; Everton Stidham, baritone 10 p.m.—KFI Symphonette

11 to 2 a.m.-KFI Midnight Frolic

440.9 Meters KPO Channel 68 680 Kcys. 5000 Watts Hale Bros. & The Chronicle, San Francisco

6:45 to 8 a.m.-Health exercises by Hugh Bar-10.43 to 6 a.m.—regain exercises by hugh Barrett Dobbs, assisted by William H. Hancock to 9 a.m.—Shell Happy Time by Hugh Barrett Dobbs and Will Hancock with Cy Trobbe's orchestra and Ed Randall, baritone

9:30 to 10 a.m.-Dobbsie's Daily Chat, with Art

Fadden, pianist
10 to 10:10 a.m.—Annabelle Lee
11:30 to 12 noon—Ye Towne Cryer
12 to 12:10 p.m.—Scripture reading; announce-

ments 12:10 to 12:55 p.m.—Aeolian Trio

12:55 p.m.-Stock market quotations 12:55 p.m.—Stock market quotations
1 to 1:30 p.m.—Jerry Jermaine for Hale's
1:30 to 2 p.m.—Anne Warner's Home Chats
2:30 to 2:45 p.m.—Secrets for Women Only
2:45 p.m.—Baseball broadcast by Don Thompson
4:50 p.m.—Stock market quotations
5 to 6 p.m.—Big Brother, Paul Pitman
6 to 7 p.m.—General Electric, NBC
7 to 8 p.m.—Lucky Strike Hour NBC

6 to 7 p.m.—General Electric, NBC 7 to 8 p.m.—Lucky Strike Hour, NBC 8 to 8:30 p.m.—Singing Peaches, NBC 8:30 to 9 p.m.—Studio program 9 to 10 p.m.—Jesse Stafford's Pala

Palace Hotel Dance Orchestra 10 to 12 midnight-The Trocaderans, NBC

545.1 Meters KTAB Channel 55 550 Kcys. 500 Watts Pickwick Broadcasting Co., Oakland, Calif.

11 to 12 noon—Studio program 12 to 1 a.m.—George Otto's Hawaiians

130 to 130 p.m.—Organ recital 1:30 to 3 p.m.—Studio and recordings 3 to 3:30 p.m.—Taylor, Moran and Dorman

3:30 to 4 p.m.-Recordings

4 to 5 p.m.—Brother Bob's Frolic 5 to 6 p.m.—Brother Bob's Frolic 6 to 6:30 p.m.—Studio program 6:30 to 7 p.m.—Twilight Hour

7 to 8 p.m.—States Hof Brau Orchestra 8 to 9 p.m.—Artists' Revue

9 to 10 p.m.—Orchestra; Joan Ray, Teresita Castello

10 to 11 p.m.—Pickwick Versatilians 11 to 1:30 a.m.—Night Owls

National Broadcasting Company

4 to 4:30 p.m.-"Universal Safety Series Intended to impress upon workers through-

out the country the importance of safety measures to prevent accidents and loss of life, the "University Safety Series" of radio programs will be introduced during a coastto-coast broadcast this afternoon.

Broadcast through KOMO, KGW, KGO and

KFI.

5 to 5:30 p.m.—Lew White Organ Recital (transcontinental)

Spring will inspire Lew White during his weekly organ recital, broadcast through KOMO, KGW, KGO and KFI.

5:30 to 6 p.m.-Mildred Hunt and Dance Band (transcontinental)

Presenting the weekly half hour program from the New York studios, Mildred Hunt, contralto, and Frank Vagnoni's dance band

will be heard in a program of popular numbers.

An orchestral number, "On With the Dance," will open the program. Miss Hunt afterward will sing "A Garden in the Rain." "I'll Tell the World," "I'm Funny That Way" and "My Sin" are her other selections.

Broadcast through KHQ, KOMO, KGW and KFI.

6 to 7 p.m.-General Electric Hour (transcontinental)

Directed by Walter Damrosch, the National Orchestra will offer seven renowned compositions during the General Electric hour broadcast.

Details follow: Orchestra—Overture, "William Tell"....Rossini Orchestra—Second Movement, "Symphony

.....Saint-Saens No. 3"..... Orchestra—a, Even Song......Schumann b, Spinning Song.....Mendelssohn Orchestra—FinlandiaSibelius Orchestra—Trio for violins and viola....Dvorak Orchestra—The Skaters, waltz.......Waldteufel Broadcast through KHQ, KOMO, KGW, KGO, KPO and KFI.

7 to 8 p.m.—Lucky Strike Hour B, A. Wolfe will lead the Lucky Strike Dance Orchestra in another sixty-minute pro-

gram of dance music.

Details are given below:
This Is My Lucky Day; She's a Great, Great
al; Last Night On the Back Porch; Song
India; Sweet Georgia Brown; Will You
emember; Falling in Love; Sam, the Old Gal: Remember: Accordion Man; Among My Souvenirs; Lazy Levee Loungers; San; Dance, Little Lady; Who; Carolina Moon; Down in Avalon Town; Where's That Rainbow; Where the Shy Little Violets Grow; At Sundown; Variety Drag.

Broadcast through KHQ, KOMO,

KGO, KPO and KFI.

8 to 8:30 p.m.-The Singing Peaches A group of NBC artists, these "Singing Peaches" present mostly nonlar numbers Peaches' present mostly popular numbers, many of which are requests. A feminine harmony duo and a male quartet are numbered among the "Singing Peaches." Four violins also contribute to the program.
Broadcast through KGO and KPO.

8:30 to 9 p.m. - Details for this period not available

9 to 10 p.m.—Golden Legends
"Rip Van Winkle" is the "Golden Legend"

announced for tonight.

The story of the village "good-for-nothing" who haunted many a childhood dream will be who haunted many a childhood dream will be dramatized again tonight by National Players. Music will enliven the hour. The legend of Rip Van Winkle, it will be remembered, centers around Tarrytown, New York, and the "Sleepy Hollow" made famous in other Legendre Chart Legendre. gends of Sleepy Hollow

Broadcast through KHQ, KGW, KGO
10 to 11 p.m.—School Days
Professor Knickelbine is the school-master. Spud Maguire, Sassy Little, Sputters, Susie Green, Tommy Tuttle and other pupils will provide comedy and music during the presentation.

Broadcast through KHQ, KOMO, KGO and

KPO.

11 to 12 midnight—Let's Dance The "Let's Dance" hour recently introduced to listeners will be broadcast from 11 to 12

o'clock tonight.

Intermission solos, dances and specialty numbers have been arranged for the program, presented by Frank Ellis and the Trocaderans. Broadcast through KHQ, KOMO, KGO and KPO.

Channel 83 361.2 Meters KOA 12,500 Watts 830 Kcvs.

General Electric Co., Denver, Colorado 5 to 5:30 p.m.-Lew White organ recital, NBC 5:30 to 6 p.m.-Tom Mitchell, Half Hour of

Happiness

6 to 7 p.m.—General Electric Hour, NBC 7 to 8 p.m.—Lucky Strike Hour, NBC 8 to 8:30 p.m.—Preview of International Sunday School Lesson

8:30 to 9:30 p.m.—Bill Grabau's Hotel Cosmopolitan dance orchestra

BEST BETS TODAY

TIME	STATION	PROGRAM
_	-	
	ļ	
<u> </u>	ļ	
	-	
!	 	
	1	
	-	
<u> </u>		
i		
	1	<u> </u>

243.8 Meters 1230 Kcys.

gram, ABC

Channel 123 1000 Watts

Pacific Broadcasting Corp., San Francisco 7 to 8 a.m.-Vim, Vigor and Vitality, ABC 7 to 8 a.m.—vim, vigor and vicality, ABC 8 to 8:05 a.m.—Newscasting, ABC 8:05 to 8:15 a.m.—Anthony Euwer, ABC 8:15 to 9 a.m.—Golden Hour Orchestra, ABC 9 to 9:30 a.m.—Mary Cooke, better homes, ABC 9:30 to 9:45 a.m.—Eaton and Robillard, ABC 9:45 to 10 a.m.—Devotional service, ABC 10 to 10:30 a.m.--KYA Trio 10:30 to 10:40 a.m.—Dr. Buren L. Corley 10:40 to 11 a.m.—KYA Trio 11 to 12 noon—California Sunshine Hour 12 to 12:15 p.m.—News items 12:15 to 12:30 p.m.—Funniest Things Novelties 12:30 to 1:45 p.m.—Pacific Salon Orchestra 1:45 to 2:45 p.m.—Golden Gate Gypsies 2:45 to 5 p.m.—Baseball from Recreation Park 5 to 6 p.m.—KYA Trio 6 to 6:15 p.m.-News items 6:15 to 6:30 p.m.-Golden Gate Cryer 6:30 to 7 p.m.-Golden Gate Gypsies 8:30 to 9 p.m.—Pacific Salon Orchestra
8:30 to 9 p.m.—Reverie Hour, ABC
9 to 9:30 p.m.—Cities of the Pacific Coast pro-

10 to 12 midnight-Vic Meyers' orchestra, ABC 333.1 Meters Channel 90 900 Kcvs. 1000 Watts

9:30 to 10 p.m.—Charmed Land Singers, ABC

Don Lee, Inc., Los Angeles, California 7:30 to 8 a.m.—Physical culture period 8 to 9 a.m.—"Early Birds" 12 to 12:30 p.m.—Biltmore Hotel Concert Orch. 12:30 to 12:45 p.m.—World-wide news 12:45 to 1:30 p.m.—KHJ Dance Band 12:46 to 1.30 p.m.—KHI Dance Dana 1:30 to 2 p.m.—Charlie Wellman's requests 2 to 3 p.m.—KHJ soloists 3 to 4 p.m.—"Chasin' the Blues" 4 to 4:15 p.m.—Walter Murray, talk on books 4:35 to 6 p.m.—Recordings
4:30 to 5 p.m.—L. A. Playground Dept.
5 to 6 p.m.—KHJ Quintet 6 to 6:45 p.m.—Organ recital 6:45 to 7 p.m.-World-wide news 7 to 7:30 p.m.—KHJ Concert Orchestra 7:30 to 8:30 p.m.—Continuity program 8:30 to 9 p.m.—Don Lee Symphony Orchestra 9 to 10 p.m.—Don Wilson's "Varieties" 10 to 12 midnight—Biltmore Hotel Dance Orch.

265.3 Meters Channel 113 1130 Kcys. 5000 Watts Radio Service Corp., Salt Lake City, Utah 4:45 p.m.-What the Department of Commerce

12 to 1 a.m.—Organ and instrumental trio

is Doing 5 p.m.—Lew White, organist, NBC 5:30 p.m.—Mildred Hunt with dance band, NBC 6 p.m.-Damrosch National Symphony Orchestra, NBC p.m.—Lucky Strike Dance Orchestra, NBC p.m.—Brimley Brothers Quartet

8:30 p.m.—The Evans Sisters Trio 9 p.m.—Variety group

9:30 p.m.—Opportunity Hour, amateur night 10 p.m.—Dance music from the Odeon 11 p.m.—KSL Coyote Club, "It's Our Night to Howl"

ABC

American Broadcasting Company 7 to 8 a.m.-Vim, Vigor and Vitality, KJR, KGA, KEX, KYA, KMTR

8 to 9 a.m.-Anthony Euwer and Golden Hour Orchestra, KJR, KGA, KEX, KYA, KDYL, KLZ

9 to 9:30 a.m.—Mary Cooke, Better Homes pro-gram, KJR, KGA, KEX, KYA, KDYL, KLZ 9:30 to 9:45 a.m.—Glenn Eaton and Marjorie Robillard, KJR, KGA, KEX, KYA, KDYL, KLZ

9:45 to 10 a.m. — Morning devotional service, KJR, KGA, KEX, KYA, KDYL, KLZ 11 to 12 noon—American Reveillers, KJR, KGA, KEX, KDYL, KLZ

12 to 12:15 p.m.—Late news events, KJR, KGA, KLZ, KDYL

12:15 to 12:30 p.m.-Glenn Eaton and Marjorie Robillard, Murray and Harris, KJR, KGA, KEX, KDYL, KLZ

12:30 to 1:30 p.m.—American Salon Orchestra, Francesco Longo, director, KJR, KGA, KEX,

KDYL, KLZ 1:30 to 2 p.m.—Song recital, G. Donald Gray and Sydney Dixon, KJR, KGA, KEX, KLZ, KDYL

2 to 3 p.m.—American Artistic Ensemble; solo-ists, Vance Gerber and Hayden Morris, KJR, KGA, KEX, KLZ, KDYL

3 to 4 p.m.-American Salon Orchestra, Fran-3 to 4 p.m.—American Salon Orchestra, Francesco Longo, director; soloists, Agatha Turley and G. Donald Gray, KJR, KEX, KGA, KLZ, KDYL
4 to 5 p.m.—"The Melodians," with Burton W. James, KJR, KGA, KEX, KDYL, KLZ
5 to 6 p.m.—Vic Meyers' orchestra, KJR, KGA, KEX, KMTR, KDYL, KLZ
6 to 7 p.m.—American Artistic Ensemble; soloists Depothy Lewis and Sydney Divon KIB

loists, Dorothy Lewis and Sydney Dixon, KJR, KGA, KEX, KEX to 6:30 only
7 to 8 p.m.—National Forum, Sec'y Ray Lyman

Wilbur of the Dept. of Interior and Sec'y of Agriculture Arthur M. Hyde, CBS from Washington, D. C., KJR, KGA, KYA, KLZ, KMTR, KĎYL

8 to 8:30 p.m.—The Wandering Minstrels, KJR, KGA, KEX

8:30 to 9 p.m.—Reverie Hour, melodies memories, vocal quartet and full orches alla accompaniment, KJR, KGA, KEX, KYA, KMTR

9 to 9:30 p.m.—Cities of the Pacific Coast program, KJR, KGA, KEX, KYA, KMTR
9:30 to 10 p.m.—Charmed Land male singers,
KJR, KGA, KYA, KEX, KMTR
10 to 12 midnight—Vic Mevers' orchestra, KJR,

KGA, KEX, KYA, KMTR

236.1 Meters Channel 127 KOL 1270 Kcys. 1000 Watts

Seattle Broadcasting Co., Seattle, Wash. 6:45 to 8:45 a.m.—Sunset Musical Klock 8:45 to 10 a.m.-Program of general interest 10 to 11 a.m.—Children's frolic 11 to 12 p.m.—Studio program 2:30 to 4:30 p.m.—Baseball broadcast 4:30 to 5 p.m.—News items, weather forecast 5 to 6 p.m.—Service Hour 6 to 7 p.m.—Dinner hour concert 7 to 7:30 p.m.—Studio program 7:30 to 8 p.m.—Camp Fire Girls' program 8:30 to 9 p.m.—Pacific Trade program 9 to 9:15 p.m.—Amos 'n' Andy 9:15 to 10 p.m.—Studio program
10 to 11 p.m.—Tucker's Everstate Band
11 to 12 midnight—Intermission novelties 12 to 1 a.m.-Tucker's Everstate Band

491.5 Meters **KFRC** Channel 61 1000 Watts 610 Kcvs.

Don Lee, Inc., San Francisco, Calif.

7 to 8 a.m.—"Simpy Fitts" 3 to 9 a.m.—Musical record program

10 to 11 a.m.-Leigh Harline and Al Pearce

11 to 11:45 a.m.—Amateur auditions 11:45 to 12 noon—Announcements Sunday church services

12 to 1 p.m.-Sherman, Clay noonday concert

to 1:30 p.m.—Sherman, Clay hooliday concert 1 to 1:30 p.m.—Ada Day beauty talk 2 to 3 p.m.—KHJ recital program 3 to 4 p.m.—Charlie Wellman's "Chasin' the Blues"

to 5 p.m.—Sir Francis Drake Hotel Orchestra 5 to 6 p.m.—Mac and his gang 6 to 6:30 p.m.—Organ recital from KHJ 6:30 to 7 p.m.—Bridge lessons and news 7 to 7:55 p.m.—Chain program from KHJ 7:55 to 8 p.m.—Weather bureau bulletin

8 to 9 p.m.-Don Lee Broadcasting System pro-

9 to 10 p.m.-Don Wilson's varieties 10 to 10:10 p.m.—Amos 'n' Andy 10:10 to 11:10 p.m.—Anson Weeks' orchestra 11:10 to 12:10 a.m.-Earl Burtnett's orchestra

KGW Channel 62 483.6 Meters 1000 Watts 620 Kcys. The Morning Oregonian, Portland, Oregon

7:45 to 8 a.m.—Devotional services

1:30 0 0 a.m.—Devotorial services 8 to 9 a.m.—Shell Happy Time 9 to 9:30 a.m.—Betty Baker's Cooking School 9:30 to 10 a.m.—Chamber of Commerce talk 10 to 11:30 a.m.—Town Crier 1 to 1:20 p.m.—Stock market quotations

4 p.m.—Universal Safety Series, NBC 5 to 5:30 p.m.—Lew White, organ recital, NBC 5:30 to 6 p.m.—Mildred Hunt and Dance Band, NBC

to 7 p.m.—General Electric Co. program, NBC to 8 p.m.—Lucky Strike Hour, NBC to 9 p.m.—Operatic program to 10 p.m.—Golden Legends, NBC to 12 midnight—KGW High Jinks

315.6 Meters **KFWB** 950 Kcvs.

Channel 95 1000 Watts

Warner Brothers, Hollywood, California

10 a.m.—Harmony Hour 11 a.m.—KFWB Shoppers' Directory 12:30 p.m.—Worldwide news 12:40 p.m.—Air Journal

2:15 p.m.—Coast League baseball game 4:30 p.m.—Radio Travel Tales

5 p.m.-Radio Review 5:45 p.m.-Town Tattler

6:20 p.m.—Musical program 6:30 p.m.—Harry Jackson's entertainers 7 p.m.—KFWB Concert Quintet 7:30 p.m.—Ann Grey, popular songs; Warner, Shoemaker, saxophone, and Don

piano 8 p.m.-Mona Motor Oilers; Badger and Mueseler, song and patter team

p.m.—Courtesy program
9:30 p.m.—Henry Halstead's orchestra
10 to 10:10 p.m.—Amos 'n' Andy
10:10 to 10:40 p.m.—Henry Halstead's orchestra
10:40 to 11:40 p.m.—Roy Fox' orchestra

340.7 Meters 880 Kcys.

KLX

Channel 88 500 Watts

Tribune Publishing Co., Oakland, Calif.

7 to 8 a.m.—Exercises 8 to 9 a.m.—Jean Kent

to 9:30 a.m.-Modern Homes period

9:30 to 10:15 a.m.—Health questions 10:15 to 10:30 a.m.—Opening stocks, weather 10:30 to 11 a.m.—Recordings

11 to 12 noon—Classified Adv. hour 12 to 1 p.m.—Machado's KLX Hawaiians 1 to 2 p.m.—Jean's Hi-Lights

to 2:30 p.m .- Recordings

2:30 to 4:30 p.m.—Baseball broadcast

2.30 to 5 p.m.—Organ recital 5 to 5:30 p.m.—Brother Bob 6:30 to 6 p.m.—Cressy Ferra, pianist 6 p.m.—Curtain Calls

6 to 7 p.m.-Hotel Oakland Concert Trio

7 to 7:30 p.m.—News broadcast 7:30 to 8 p.m.—Edna Fisher, pianist 8 to 8:30 p.m.—Cunha Troupe 8:30 to 9 p.m.—Helen Wegman Parmelee, pia-

nist, and Frank Van Cleave, tenor

9 to 10 p.m.-Dance recordings

KFWM 322.4 Meters 930 Kcys.

Channel 93 500 Watts

Oakland Educational Society, Oakland, Cal. 8 to 9 a.m.-Music, market and health hour

11 to 12 noon—Musical program
1:30 to 2:30 p.m.—Edna's entertainment hour
2:30 to 3 p.m.—A Kingdom nessage, "Servants of Government," C. R. Welch
3 to 4 p.m.—Musical program

to 5 p.m.—Musical program
to 5 p.m.—The Bagdadians
to 6 p.m.—Kingdom talk, classical music
to 8 p.m.—Doc Herrold

"The to 8:30 p.m.—Bible Powers" dialogue,

9 to 10 p.m.—Boys of the Caravansery 10 to 12 midnight—Musical program

296.6 Meters Channel 101 KOW 500 Watts 1010 Kcvs. First Baptist Church, San Jose, California

10 to 11 a.m.—Helpful Hour

to 12 noon-Watsonville program 12 to 12:20 p.m.—Musical program

12 to 12:20 p.m.—Musical program
12:20 to 12:30 p.m.—Farm flashes, U. S. D. A.
12:30 to 1 p.m.—Market reports and weather
1 to 1:30 p.m.—Harts' Happy Half Hour
1:30 to 2:30 p.m.—The Friendly Hour
2:30 to 3:30 p.m.—Musical program
3:30 to 3:45 p.m.—Fanchon's Style Chat
3:45 to 4:15 p.m.—Thirty Minutes with W. K.
4:30 to 5 p.m.—Children's program
5:15 to 5:30 p.m.—Studio program
5:15 to 5:30 p.m.—Franco's program
5:30 to 5:45 p.m.—Chas. C. Navlet Co. program
5:45 to 6 p.m.—Farm forum and special releases

5:45 to 6 p.m.—Farm forum and special releases 6 to 6:20 p.m.—Crop digest 6:20 to 6:25 p.m.—Commercial announcements 6:25 to 6:50 p.m.—Crop reports and weather 6:50 to 7 p.m.—Farmers' Exchange

7 to 8 p.m.—Farm Bureau Evening News 8 to 9 p.m.—International program

230.6 Meters KTBI Channel 130 1000 Watts Bible Institute of Los Angeles, California

7 to 7:30 p.m.—Jewish service 7:30 to 8:15 p.m.—Musical program 8:15 to 9 p.m.—Instrumental trio 9 to 10 p.m.—Organ recital

322.4 Meters 930 Kcvs.

KFWI

Channel 93 500 Watts

Radio Entertainments, San Francisco, Calif.

7 to 8 a.m.-Health exercises by Cal King 9 to 9:30 a.m.—Heath exercises by Cal King 9 to 9:30 a.m.—Country Store 9:30 to 10 a.m.—Musical program 10 to 10:30 a.m.—Charlie Glenn, songs 10:30 to 11 a.m.—Studio program 12 to 1 p.m.—Hooligans' luncheon program 6:55 to 7 p.m.—Poliner hour program 6:55 to 7 p.m.—Police reports of missing people 8:30 to 9 p.m.—Studio program

285.5 Meters 1050 Kcvs.

Channel 105 5000 Watts

L. A. Evening Express, Los Angeles, Calif. 6:45 to 8 a.m.-Health exercises.

8 a.m.-Inspirational talk and prayer 9:30 to 10 a.m.—Musical program
9:30 to 10 a.m.—Radio shopping news
10 a.m.—Town Crier of the Day
10:30 to 11 a.m.—Madame Marie beauty talk
12 noon to 19:30 nm —Musical program 12 noon to 12:30 p.m.—Musical program
12:30 to 12:45 p.m.—W. F. Alder travelogue

1:30 to 2 p.m.—The Bookworm 2 to 2:30 p.m.—Courtesy program

4 p.m.-Lost and found announcements

5 to 5:45 p.m.—'Own Your Own Home'
5:45 to 6 p.m.—Town Crier's amusement tips
6 to 6:30 p.m.—Playgoers' Club 6:30 to 7 p.m.-Concert orchestra; Monroe Jock-

ers, director 7 to 8 p.m.—Courtesy program

8 to 8:05 p.m.-Announcement of church services

8:05 to 10 p.m.—Feature program 10 to 12 midnight—Gus Arnhein Arnheim's Cocoanut Grove Orchestra

12 to 1 a.m.—Dorado Club Silver Fizz dance hour 1 a.m. to 3 a.m.—The Midnite Express

508.2 **Me**ters 590 Kcys.

KHO

Channel 59 1000 Watts

Louis Wasmer, Inc., Spokane, Washington

6:45 to 7 a.m.—Inspirational services 7:30 to 8 a.m.—Myrrohi Musical Klock 8 to 9 a.m.—Shell Happy Time

9 to 10 a.m.—Household Service
10 to 11 a.m.—Home hints, recipes, etc. 10 to 11 a.m.—Home mints, recipes, ex 11 to 12 noon—Farmers' Service Hour 12 to 12:30 p.m.—Valvoline 12:30 to 1 p.m.—Steinite information 1 to 1:30 p.m.—Miss Modern 1:30 to 2 p.m.—Fur Facts

2 to 3 p.m.-Washington Home Service

2 to 3 p.m.—Washington Home Service 3 to 3:30 p.m.—Bailey's concert 3:30 to 4 p.m.—Musical program 4 to 4:30 p.m.—'Paint o' Mine'' period 4:30 to 4:45 p.m.—Empire Home Hints 4:45 to 5 p.m.—Jones' Happy Time 5 to 5:30 p.m.—Service Hour 5:30 to 6 p.m.—Mildred Hunt and dance band, NRC

9 to 10 p.m.—Golden Legends, NBC 10 to 11 p.m.—School Days, NBC 11 to 12 midnight—Let's Dance, NBC

239.9 Meters **KFOX** 1250 Kcvs.

Channel 125 1000 Watts

Nichols & Warinner, Long Beach, Calif. 8 to 8:15 a.m.—Tadpole, the Buttercream Boy

8 to 8:15 a.m.—Taqpoie, the Buttercream 8:15 to 8:45 a.m.—Bright and Early Hour 8:45 to 9:20 a.m.—Novelty program 9:20 to 9:30 a.m.—Organ recital 9:30 to 10:50 a.m.—Musical program 10:50 to 11 a.m.—"Clarence"

10:50 to 11 a.m.—"Clarence"

11 to 11:10 a.m.—Mae Day, beauty talk
11:10 to 12 noon—Recordings, news
12 to 12:30 p.m.—Gene and Bill
12:30 to 1 p.m.—Studio program
1 to 1:30 p.m.—Futuristic Trio
1:30 to 2 p.m.—Doris Dolan, pianist; Heini Dorner, tenor; Ted Nedrow, bass
2 to 2:30 p.m.—Health talk music

ner, tenor; Ted Nedrow, pass 2 to 2:30 p.m.—Health talk, music 2:30 to 4 p.m.—Long Beach Municipal Band 4 to 4:30 p.m.—Musical program, news 4:30 to 5 p.m.—Popular dance selections 5 to 5:30 p.m.—Futuristic Trio 5:30 to 6 p.m.—Entertainers from Bear Cafe

6 to 6:05 p.m.—Lost and Found Dept. 6:05 to 6:30 p.m.—Tavern Orchestra

6:05 to 6:30 p.m.—Tavern Orcnestra
6:30 to 7 p.m.—Motor Tires Quartet
7 to 7:30 p.m.—Hawaiian Trio
7:30 to 8 p.m.—Imperial Trio
8 to 8:30 p.m.—Minstrel show
8:30 to 9 p.m.—Long Beach Municipal Band 9 to 10 p.m.—Orchestra and Eva Balfour

10 to 11 p.m.—Classical program 11 to 12 midnight—Cheese and Crackers Club

325.9 Meters **KOMO** Channel 92

920 Kcvs. 1000 Watts Fisher's Blend Station, Seattle, Washington

7:55 a.m.—Inspirational services

9 a.m.—Yhatte organ recital
10 a.m.—Y. M. C. A. health exercises
10:15 a.m.—What to Prepare for Dinner

10:30 a.m.—Theatre organ recital 11:15 a.m.-Gyrators with Joy Boys

12:30 p.m.—Orchestra; Agnes Skartvedt, soprano

12:45 p.m.—Constance Cook, recipes 1 p.m.-Fred Lynch and Jimmie Riddel, duets and orchestra

1:45 p.m.-Orchestra with the Harmonists 3 p.m.—Orchestra; Ina Mitchell, Hewe Helne, soloists

solotsts
4 p.m.—Universal Safety Series, NBC
4:10 p.m.—Kiddies' program
4:35 p.m.—News flashes and sports
4:45 p.m.—Stock and bond quotations
5 p.m.—Organ recital by Lew White, NBC
5:30 p.m.—Mildred Hunt and Dance Band, NBC
6 p.m.—General Electric program, NBC
7 p.m.—Lucky Strike Hour NBC

7 p.m.—Lucky Strike Hour, NBC 8 p.m.—Spanish hour with Aurelio Sciacqua 9 p.m.-Old-timers

10 to 11 p.m.—School Days, NBC

11 to 12 midnight—Let's Dance, NBC 12:15 to 12:30 a.m.—James Harvey, tenor; Zita Dillon, pianist

348.6 Meters KFQZ Channel 86 860 Kcvs. 1000 Watts Taft Broadcasting Co., Hollywood, Calif.

7 a.m.—Breakfast program 9 a.m.—Miss Clella Collins 9:30 a.m.-Prosperity program 12 to 1 p.m.—Al Cajal and Lolly Gookins 1 to 2 p.m.—Al Cajal and soloists 2:30 p.m.—Jack Dunn's orchestra 5 to 6 p.m.—Jean Cowan, Ted Mossman 9 to 10 p.m.—Lois Crawford, Al Cajal 10 to 12 midnight—Jack Dunn's orchestra

Now-We Can Offer You

BROADCAST WEEKLY for one year COLLIERS for one year AND THIS BEAUTIFUL LEATHERETTE COVER ALL

FOR

ONLY

\$

4.00

BROADCAST WEEKLY needs no introduction. Neither does COLLIERS.

The leatherette cover is made of the finest imitation leather obtainable. It will last for years. It has an elastic cord in the center under which the copy is fitted. It is of dark mahogany color with gold lettering. It will lend prestige to any radio set.

IF YOU ARE A PRESENT SUBSCRIBER YOU CAN EXTEND YOUR SUBSCRIPTION AND RECEIVE THE ABOVE OFFER

MAIL THE COUPON NOW
BROADCAST WEEKLY PUB. CO. 416 Pacific Bldg., San Francisco, Calif.
Gentlemen: Your offer is too good to pass up. Here's my Four Dollars (\$4.00). You may send me <i>Broadcast Weekly</i> and <i>Colliers</i> for one year and don't forget to mail me the leatherette cover.
Name
Address
City State
New Extension

Announcing

America's Most Original and Only Demonstrating Studio!

Come in and hear your favorite Custom Built sets in actual operation, working in conjunction with Eliminators, Power Amplifiers, Dynamics, and Phonographic Pick-ups.

The Sets In Operation

SARGENT-RAYMENT SILVER-MARSHALL SCREEN GRID "6" SCOTT WORLD'S RECORD

AERO-DYNE

REMLER "29"

HAMMARLUND-ROBERTS A.C., Jr. AERO-SEVEN "29"

SILVER-MARSHALL COAST TO

COAST H. F. L. ISOTONE

OFFENBACH A. C. SILVER-MARSHALL ALL-ELECTRIC RECEIVER No. 750

The Speakers In Operation

STERLING ERLA MAGNAVOX

JENSEN AUDITORIUM JENSEN TABLE SILVER-MARSHALL WRIGHT DE COSTER

We Sell WHOLESALE to-

"Radio Set Builders," "Radio Experimenters" and "Radio Dealers."

Northern California's Exclusive

Now on Demonstration at:--

"The House of a Million Radio Parts"

1452 Market Street, near Van Ness Ave., San Francisco, Calif. OPEN EVERY DAY IN THE YEAR UNTIL 10 P. M.

Raytheon

Radio Tubes

are

GUARANTEED

Against all Mechanical or Electrical Defects

The three tube manufacturers represented by the above names want every purchaser to be satisfied with their products. Arcturus, CeCo, or Raytheon Tubes carry with them a 100% replacement privilege, provided claim is made within a reasonable time after purchase date. All dealers are to make legitimate replacements direct to the customer. If, for any reason, you believe you have been unreasonably treated elsewhere, kindly send us your tube for further consideration, even though you did not purchase it from us. A receipt showing date of sale should accompany the return.

We Sell WHOLESALE to-

"Radio Set Builders," "Radio Experimenters" and "Radio Dealers."

Northern California's Exclusive WHOLESALERS

"The House of a Million Radio Parts"

1452 Market Street, near Van Ness Ave., San Francisco, Calif.
OPEN EVERY DAY IN THE YEAR UNTIL 10 P. M.

JENSEN DYNAMIC CONE

\$103.⁵⁰
With Tube

The Imperial

containing

Auditorium Type Unit

Limited Delivery Now

Distributed by

Pacific Wholesale Radio, Inc.

7th and Folsom Sts., S. F.

127 12th St., Oakland