

IN THIS ISSUE

め

"New Topical Featurelog"

BROADCAST WEEKLY

MARCH 24th to 30th

GEORG E STOLL, young maestro and wicl nist of the Shell Show, heard Monday nights over NBC network, 9 to 10

65 70 75

LEADING RADIO PROGRAM OF THE PACIFIC COAST

Announcing A Greater Service To Radio Listeners

BEGINNING in this issue, general program listings will be supplemented by a "Topical Feature Log," enabling listeners to find, at a glance, available major programs according to Topical Interest.

Time of broadcast, station source, character of program, and outstanding features will be shown.

Ambiguous or misleading titles, miscellaneous phonograph records, and indefinite "fill-in" broadcasts will not be listed.

With this improved service, pioneered by BROAD-CAST WEEKLY, you may find from day to day favorite types of programs that are available at any given moment. There will be a place for every program, and every program will be in place.

Do not miss a single issue. Subscribe or renew your subscription now, at the temporary low subscription price of \$1.50 per year.

BROADCAST WEEKLY

1114 Mission Street

San Francisco

The pioneer radio program weekly. Now in its thirteenth consecutive publication year

Published weekly by PAGIFIC PERIODICAL CORPORATION

Publication Office 1114 Mission Street SAN FRANCISCO

Telephone UNderhill 7676

10 Cents the Copy from All Newsdealers

\$1.50 Per Year by Subscription

HOWARD WAY Editor and Manager

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

Vol. XIV

San Francisco, California, March 23, 1935

No. 12

Thank You, Mr. Sponsor

N behalf of the readers of Broadcast WEEKLY, who voiced their disappointment when "One Man's Family" was changed from an evening to a late afternoon hour, we say to the sponsor, for them, "Thank You!"

This universally loved portrayal of the Barbour Family has been restored to the hearts and homes of Pacific Coast listeners, beginning Sunday, the last day of March, at 9:30 p. m., Pacific Standard Time. In keeping with the traditions of March, the storm of protest that came in like a lion, is subsided, going out like the proverbial lamb.

For a feature to win such wide and loyal following is a rare distinction. It is likewise a fine thing for a sponsor to so promptly and pleasantly respond to the expressed interests of the listening public.

The year after year Sunday concert by the New York Philharmonic Society is a magnificent gift to the entire country. It is only a comparatively few years ago, enjoyment of the masterpieces of Symphonic Music was considered the birthright of the few. Today it is taken as a matter of course, perhaps too much so, and the growing girls and boys of the country enjoy a cultural advantage of tremendous importance.

The weekly Music Appreciation Hour, presided over by the genial dean of American symphonic music, Dr. Walter Damrosch, is today part of the educational scheme of things.

German Requiem, by Johannes Brahms, as conducted by Arturo Toscanini recently, was a musical event of almost in-ternational importance. Works of the scope and grandeur of the Brahms Requiem are heard but rarely. To hear them is an opportunity that may come but once in a decade.

There is no decline, on the radio, of inspiring music, drama and art, education and inspiration. It is steadily increasing in variety, scope and artistic excellence. The job is to find out about it in time to assure its enjoyment. In this connection, the next issue of Broadcast Weekly institutes a new feature among the many scheduled to enable radio listeners to enjoy their radio to the full. It is a popular and non-technical series of short articles on Musical Appreciation. This feature will be authentic and authoritative as to fact, and interpretation of great musical works. Notes, and the basis of the composer's inspiration will be given concerning works scheduled currently, so that you may listen to a symphony, tone poem, or opera, with a clue to its poetic and dramatic, as well as its musical significance. This new feature will start with the first April issue of BROAD-CAST WEEKLY.

Many of the so-called "Amateur Hours" now flooding the ether insult the intelligence of the listening public. A wave of listener protest is assuming proportions that will force such exhibitions of bad taste off the air.

Nothing is more heartless than to publicly bring ridicule upon the crudities of inexperienced but sincere aspirants for a chance to express themselves. To inflict their suffering upon the listening public is to degrade radio broadcasting.

The place for the amateur to "try out" is in the audition room. By all means, seek out new talent and afford the opportunity that is merited, but in a way to stimulate the interest of the listening public.

MICROPHONE GOSSIP

- Consternation reigned supreme during a recent broadcast of the Mobil Magazine over KHJ. The usually letter perfect sound-effects department pulled a "brodie" and instead of the desired smashing and crackling noise as called for by the script, when a door was supposedly broken in, the doleful wail of a police siren was emitted from the phonograph on which all sound effects are recorded prior to the broadcast. Bill Goodwin, assistant production manager of the station, proved the "man of the hour" when he dashed across the studio and in one movement had silenced the machine, broken a handy piece of crating over his knee and jumped up and down on the remainder of the crate; attempt to create the desired effect. Listeners afterwards said that it was impossible to notice anything wrong with the scene. But Bill was a physical wreck for the rest of the evening.
- • If you ask Rudy Vallee's tailor, business is just dandy. When the outfitter called at the NBC studios the other day to show the busy maestro some samples of new fabric, Rudy looked them over, passed them critically between his fingers and said casually: "I'll take one like that in blue; one like this in gray and one like this in brown. Thanks for calling. Good afternoon."
- • Joe Twerp, tongue-twirling comic on "Sunday Night Hi Jinks" (KFWB), has appeared in six consecutive films, and is being considered by MGM as a contract player.
- • Listeners will be glad to learn that Paul Tremaine and the band from Lonely Acres have returned to the air over KGGC in a specially recreated program. This band has long been a mystery to fans. In 1931, at the height of its popularity, it left a nation-wide network for parts unknown. No information has ever been available. In bringing Paul Tremaine back to the air, KGGC will release the program on Wednesday nights at 9:30, featuring the noted Tremaine arrangements of the old negro spirituals.
- • Tony Wons announces a new addition to his House by the Side of the Road program in Joan Kay who was heard for the first time on this NBC network feature Sunday, March 10. Although but twenty-two years of age, Miss Kay has a long list of professional engagements to her credit. Her dramatic talents will be displayed in the skits which are a part of the program, in which Wons is featured in the rôle of John Whitcomb.

- • To become a successful radio singer one must have a good voice, must be willing to work hard, to take plenty of criticism and, last but by no means least, be able to take plenty of praise. That's the recipe for fame that Virginia Verrill, popular KHJ songstress, plans to follow. When Dick Powell, star of the Hollywood Hotel broadcast over the Columbia network, asked Virginia what was needed to attain success over the ether lanes, pert Miss Verrill lost no time in stating the above fact to the Warner Brothers star.
- • Increasing their power 43 per cent, XEMO (865 kc.) Tijuana, Mexico, is now operating on a power of 5,000 watts and reaching into many remote and distant parts of the world, as evidenced by the DX mail recently received. A special DX broadcast is given every Saturday night at midnight (P. S. T.) lasting one hour, and featuring Jose Rubio and his Foreign Club orchestra.
- • A strange new language is being heard at KFRC these days. The Three Rhythm Kings—Woody Newbury, Chuck Lowrey and Hal Hopper—are exchanging an amazing, amusing and strange gibberish among themselves which has the rest of the studio artists gaping in perplexity. The Three Kings started this strange new language while in high school, and with the years have added to their vocabulary. Even their wives don't know what they are talking about.
- • Each week Station Manager Jerry King personally sends a program log to the sailors aboard the United States Navy Ship Melville? The sailors requested the log because they could tune in KFWB more easily than any other local station while at sea.
- • Jane Pickens, of NBC's Pickens Sister trio, was a classmate of Helen Jepson, new operatic sensation, at the Curtis Institute in Philadelphia. Jane studied for an operatic career and still nurses a desire to sing arias. She has a vocal range from low F to high C.
- • That pie Eddie Cantor threw in Harry (Parkyakakas) Einstein's face the other night wasn't a sound effects pie. Eddie actually had a pie in his hand, actually let fly with it, and his comedian-aim was perfect, as Einstein will avow.
- • A harmless cello has again kept Virginia Rea and her husband, Edgar Sittig, from going aloft together. On a concert trip to Palm Beach, Sittig, a concert cellist, tried to have the instrument placed in the plane.

The rules didn't cover cellos, so the couple took the train. On the return to New York, Sittig actually got the instrument into the ship's cabin but the airplane people said no again. And so Sittig and Miss Rea came back on the train. They still haven't ridden together in the air.

- • Ted Bindner, chief technician at station KROW, has a government permit that he values highly among his "radio career" souvenirs. It is a permit to operate—without entertainment, etc.—a radio transmitting station at Seattle, Washington. The station was 7HQ, of 500 watts. The certificate is numbered 199 and is dated 1920. A real souvenir.
- • Those who entertain are used to getting requests for certain favorite musical selections from their admirers. But those watching Frank Castle during a recent broadcast over KFRC and the Columbia-Don Lee network from a San Francisco night spot, were given an added thrill and a few guffaws as well.

The request number was Ravel's "Bolero." Castle sat down at the piano and began to play. Those familiar with the selection know that it starts off very softly and builds up gradually to a very loud ending. Well, to get that loud drum effect Castle used his elbows on the keys. This time he used them a bit too enthusiastically and with disaster.

a bit too enthusiastically and with disaster. The last loud bang with his elbow knocked a leg from under the piano—and bang, the piano, Castle, music, et al—went tumblin' to the floor. Yes, the piano's loose limb has since been repaired, but Castle is still limping about.

- • Beginning about April 1, KFWB, the Hollywood Warner Bros. station, will present a series of educational broadcasts emanating from the music department of Whittier College. A thirty-piece orchestra, conducted by Ruth Haroldson; a string quartette; and solos by Miss Haroldson will be heard.
- • A special studio, to be used exclusively as a workshop for NBC artists, was officially dedicated recently in Radio City. Situated on the fifth floor of the RCA Building and christened "Artists' Service Studio," the studio is now available as an "idea hatchery," where NBC artists may work out new ideas with complete broadcasting equipment—except for the audience.

This latest step in Artists' Service expansion program assures every artist with a new idea of a suitable "laboratory" to experiment. An engineer and production man will be available at all times and there is plenty of space in the control room for friends or clients to listen to sample broadcasts. In addition, this new studio is hooked up with all the remote control loudspeaker units throughout NBC offices.

- • Week before last during the Wednesday night prizefight broadcast, an amusing incident took place between the KROW staff on duty there. It seems that Ted Bindner, chief technician, was sitting between Scott Weakley and "Duke" Chamberlin. Scott was pulling for one fighter, and Duke for the other, so Ted started to "holler" for the referee. Bill Meyer was handling the nicrophone work and got a laugh out of it. Between rounds Scott laughingly asked Bill who he was "hollering" for. And without a second's hesitation Bill replied—"For the sponsor of the broadcast, you dumbbell."
- • When that O'Keefe person signs off with "This is Mike O'Keefe's son, Walter," he is not spoofing. The father, Machael O'Keefe, resides in Whittier, Calif., and will, if encouraged, register appropriate parental pride.
- • Jimmie Fidler, NBC commentator, who offers Hollywood's latest news each Wednesday night has aroused a storm of comment in the film capital with his unusually frank reviews of current pictures. While most reviewers bestow only praise on films they preview, Fidler doesn't spare the bad ones. His practice of selecting "the best picture" each week, and of denoting the quality of the film by ringing four bells for a good one, and so on down to no bells for a bad one, has created a great deal of interest among Hollywood players and producers.
- • Armand Girard, NBC basso who was a member of the NBC staff in San Francisco before he went to Radio City, sang for a distinguished audience the other day. He and Donald Novis were summoned to the White House, where they gave a recital for President Roosevelt—with "Home On the Range," the presidential favorite, as the principal number among Armand's songs.
- • Joe Cook, comic in "Circus Night in Silvertown," draws a weekly salary running into four figures for his broadcasts over the NBC network, but 'twas not always thus. Once he earned \$2 for a week's work with Dr. Johnson's medicine show, and the good doctor, for whom he had "barked" a whole week paid him off with three bottles of "Elixir of Life," which made him deathly sick and made him miss a whole week of school.
- • You'll never see Barry McKinley, heard thrice weekly over NBC, in a night club. The youthful Ohio baritone tried 'em when he first came to New York. In the first one, he lost his hat; in the second, he didn't get anything to eat; in the third, he stopped to talk to some friend and the waiter spilled soup down his neck. It was three times and out with Barry and he's never visited a "hot spot" since.

NEWS and COMMENT

While Amos 'n' Andy are vacationing and continuing their nightly broadcasts at Palm Springs, California, they are working from one of the world's most unique radio studios, a tower perched perilously above the swanky El Mirador Hotel.

A tiny stairway requires the boys to climb four stories from the roof of their postagestamp studio, which is sound-proofed with several thousand dollars worth of Navajo rugs. The boys, in fact, scoured all Palm Springs and borrowed nearly every heavy and expensive rug in the town. From the slits of windows they can view the entire district including the hundreds of sun-bathers. It's because of this view that the tower has been barred to visitors, and Amos 'n' Andy are the first to scan the countryside

Outside their studio, balancing precariously on rafters, is William Bowen, the NBC technician, who sits with one hand on the dial. and the other hanging on for dear life.

Bill Hay, back in Chicago, may be envying the boys their rest, they admit, but add that at least Hay doesn't have to run up four flights of stairs several times a day, and steep stairs at that.

Al Pearce has said good-bye to the West. After six years of continual daily broadcasting, the idol of millions of afternoon radio listeners has definitely deserted the western air to accept an offer in New York. He hopes, however, that his eastern programs will also be released in the West.

When Al Pearce began his afternoon, impromptu style of entertainment in 1929, it was the first of its kind. He built up such a huge following it enabled him to smash box-office records in dozens of Coast theaters. He has played his gang of entertainers in the major cities of seven western states and British Columbia.

His afternoon programs during the six years became a radio institution.

Pacific Coast followers of One Man's Family will be able to hear the new series of broadcasts of this program at a more convenient hour because of arrangements just completed to present a second production of the weekly chapters over a western NBC network on Sunday nights at 9:30 p. m., Pacific standard time, beginning March 31, in addition to the Wednesday transcontinental NBC release at 5 p.m., Pacific standard time, starting April 3.

Listeners west of the Rockies thus will hear each episode the Sunday before it is heard by dialers in the East. They will also be able to listen to the plays on Wednes-

days, since the western network, headed by KPO, will continue to release the Wednesday nation-wide broadcasts in addition to the Sunday night programs. This duplication of broadcasts each week in the West will enable children as well as adults to follow the famous Carlton E. Morse serial of American family life. The Wednesday broadcasts are being kept on the air in the West primarily for the sake of the young folk for whom the Sunday night period will be too late.

Acting upon the insistent demands of radio listeners that Hazel Warner remain on the Pacific Coast, the popular radio contralto of Al Pearce's Gang has been signed to an exclusive contract which will keep her in San Francisco.

Miss Warner will be featured in the songs that have won for her the reputation of "the Songbird of the West." She will be heard on the program with Martha Meade on Tuesdays and Thursdays and on the Sperry Sun-

day Special.

When Miss Warner's many loyal followers learned that she expected to go East with Al Pearce's Gang, NBC was deluged with thousands of letters and telephone calls asking that she be kept in the West. One letter came in the form of a petition signed by 2,000 listeners.

One of the outstanding figures in Australian radio circles will arrive in San Francisco late in April in the person of A. E. Bennett, managing director of 2GB, Sydney, and present president of the Australian Federation of Broadcast Stations.

Mr. Bennett will spend an entire month on the Coast visiting radio stations and transcription studios before journeying East.

A baton which directed the waltzes to which San Franciscans glided shortly after the Civil War has become one of the most highly prized possessions of Josef Hornik, NBC orchestra conductor.

It was presented to him recently by Frank Beutler, eighty-six years young, and an admirer of Hornik's.

Beutler, a youthful-appearing chap, who has watched the San Francisco pageant for more than three-quarters of a century, was a mere sprig, hardly fifty-one years old when the baton's owner. Franz Stohr, famous orchestra leader of his day, presented it to his father.

Stohr was the orchestra leader at The Fountain, noted restaurant of the seventies, which was located at the corner of Sutter and Kearny streets, and Beutler's father was one of his best friends. Beutler has kept the

baton all these years, but decided the other day to present it to the viennese conductor wiose melodies, heard over the NBC Womar's Magazine of the Air, are his favorite radio fare. Hornik says he will use the baton on special occasions only.

Ŧ

They said it was one of Rudy Vallee's best Variety Hours, but few knew what the maestro went through that day before the show finally went on from the NBC studios.

Only the night before the broadcast the Six Spirits of Rhythm, whose hot Harlemesque harmonies were to be a feature of the program, lost all their instruments in a fire that destroyed the club at which they appeared nightly. But the show went on—with torrowed instruments, including a paperwrapped suitcase which a drummer whacked with a couple of whiskbrooms.

On the same program, Ted Howard and George Sheldon, the comics, went to the microphone without their script. In introducing them, Rudy announced that a good half of what they would say that night would be extemporaneous. "It's bad for our timing," to said, "but watches have no soul."

And then, a few hours earlier, during dress rehearsal, a production director almost precipitated a small riot. The Yale glee club was waiting its turn at the microphone when the production man stepped on stage and asked loudly, but innocently, "Pardon me, but is this the Harvard glee club?"

Ψ

A series of trans-Atlantic programs over National Broadcasting Company networks during the spring and summer months will bring listeners an imposing array of educational and entertaining broadcasts from Italy.

Included in the series will be the first broadcast from a gondola in Venice, music and descriptions of two of Italy's famous festivals, and the first broadcast ever made from the fiery crater of Mount Vesuvius.

The Festa del Redentore, annual celebration each August of the "Saviour's feast" by Venetian gondoliers, will be described over an NBC network, marking the first broadcast in this country from Venice. Songs of the gondoliers as they gather in front of St. Mark's Square with their gaily illuminated boats will be included in the broadcast.

On April 30 NBC listeners will hear description and music from the so-called "Calendimaggio," at Assisi, Italy. This is a celebration held every year the night of April 30, to usher in the month of May with songs in the streets and public squares. The festival dates back to medieval times.

val dates back to medieval times.

Some time during May, NBC microphones will pick up the hiss and rumble of boiling lava in the crater of Vesuvius and will send

the voice of the volcano to American audiences by short wave. Special radio equipment has been constructed which will accom-

pany a party of scientists into the heart of the volcano's fiery crater.

Portions of the famous music festival at Florence, Italy also will be heard during short-wave broadcasts over NBC networks during May.

During June, Arturo Bonucci, famous 'cellist, will be heard in a concert from

Rome.

A pickup from the observatory at Monte Rosa, headquarters for research work for many prominent European scientists, also is planned. The entire series is under the direction of Max Jordan, NBC director for Continental Europe, who will serve as commentator during the programs, which are being planned in coöperation with EIAR, Italian broadcasting service.

KNX (Hollywood) and KMJ (Fresno) are California outlets for Harry A. Earnshaw's "Radio Short Stories," a transcription series.

In the cast are George Fifield, Elvia Allman, John McIntire, Margaret MacDonald, and Lindsay MacHarrie.

ATe.

Beatrice Lillie, whose initial radio series has attracted wide attention with its satirical comedy, will continue to be starred over ar NBC nation-wide network each Friday night at 6 p. m., Pacific standard time, through the spring and early summer. The famous comedienne has just renewed her contract to continue broadcasting until at least the end of lune

Re-signed with "Baby Beatrice," who is the only female funster to have her own program, are Lee Perrin's orchestra and the Cavaliers Quartet. The Lillie broadcasts are giving Perrin, a well-known theatrical musician, his first opportunity as a radio conductor. The Cavaliers are one of the oldest harmony groups on the kilocycle.

Warren Hull, musical comedy leading man, will remain on the program as master of ceremonies and chief "stooge" to the Lillie.

 Ψ

Characterizing it as the greatest honor and thrill of her life Grace Moore acknowledged the recent bestowal upon her of the annual fellowship gold medal of the Society of Arts and Sciences.

So visibly moved that tears streamed from her eyes and words caught in her throat, the golden-haired operatic star thanked the donors for the medal for distinguished serv-

ice in the arts and sciences.

Miss Moore is the second woman to be so honored by the society, Eva LaGallienne, for her contribution to the drama, being the other. Others who have received the award are Thomas A. Edison, Frank Damrosch, John Phillip Sousa, Robert A. Millikan and Governor W. J. Kohler.

The medal of the society will be presented.

The medal of the society will be presented to Miss Moore on May 22 in New York,

SILHOUETTES

ILTON J. CROSS, veteran NBC announcer, oldest with the company in point of service . . . winner of 1929 medal awarded by American Academy of Arts and Letters for good radio diction . . . entered broadcasting in 1922 through station WJZ . . . has excellent tenor voice , . . used to alternate announcing with singing . . . still sings occasionally . . . received musical education at Damrosch School of Musical Art in New York . . . native of New York . . . graduated from DeWitt Clinton High School ... would never be taken for New Yorker ... big and slow talking ... easy going ... thinks it's silly for people to rush about . he's always the calm spot in the center of a storm . . . loves home life and looks forward to the time when he can have more time with his family . . . lives near Prospect Park in Brooklyn . . . met his wife while singing in a church choir . . . she played the organ . . Milton J. Cross is "Milt" to his friends, and "Milt" to radio audiences, to people who have never met him, but who get that friendly quality in his voice . . . he exudes good nature and good fellowship . . . has ruddy face and mop of dark brown hair . . . brow is scholarly . . . tells a good yarn or poke easily . . . prizes a gift given him by a Bible class in Pennsylvania—a clock carved in the shape of a microphone from a block of anthracite coal . . . also tickled that a mule in a Pennsylvania coal mine is named for him . . . has no special hobbies . . . loves work and takes it seriously.

JOAN BLAINE is more than one of those rarities, an actress who first studied law. She is a lawyer whose only legal practice was carried on before she received her law degree,

The former stage and movie actress, who takes the title rôle in NBC's Story of Mary Marlin, was serious about becoming a lawyer while attending Northwestern University. Shortly before she completed her course she visited in Tiger, Colorado, where her parents had an interest in a gold mine.

As soon as the superintendent of the mine learned Joan was a law student, he placed her in charge of the mine's legal department. She handled the affairs so skillfully the superintendent persuaded her to drop out of college for one year to remain on the job.

In her spare moments Joan also acted as supervisor of the Tiger school, which boasted three teachers and 150 pupils. When an influenza epidemic swept the camp, putting nearly two hundred miners and members of their families in the Tiger hospital, impro-

vised in the camp dining hall, the lawyerteacher became head nurse of the makeshift institution.

At the height of the epidemic a cave-in injured a dozen men and these, too, were brought to Joan's hospital. The future actress did not lose a patient. After eighteen months she returned to finish her law course and was presented with a large gold nugget in recognition of her services.

No sooner did she receive her bachelor of law degree, than Joan forgot all about law, and has never opened a law book since. The lure of Broadway interrupted her legal pursuits. Joan is heard daily except Saturday and Sunday at 9 a. m., P. S. T., over an NBC coast to coast network, in the Story of Mary Marlin.

PORMERLY a singing partner of Donald Novis, when both were members of the Pasadena High School Glee Club, and having studied voice under the same teacher, Allen Ray Carpenter, who taught the golden-voiced Novis. Bob Snyder, KHJ staff tenor, is rapidly winning a large following among coast listeners and bids fair to equal the popularity of his ex-singing mate.

Born in Riverside in 1905, Bob is strictly a local product and has lived all his life in the sunny southland. He attended Pasadena High, going from there to Caltech, from which he graduated in 1929. He literally "sang his way through school," serving as a member of the glee club in both high school and college. It was during this time that he got his first taste of radio work, appearing over KHJ with "Uncle John" when the station was located in the Tower of the Times.

He has been active in work at the Pasadent Community Playhouse, graduating from the Playhouse of the Theatre School, and taking part in more than fifty shows, both musical and dramatic, at that institution.

His only hobby, so he says, is the theatre, viewed from backstage. Due to his courses at Caltech, the creation of unique lighting effects holds a special appeal to him and he devotes most of his spare time to a study of these effects for use in the theatre.

Standing five feet ten inches, and weighing 180 pounds, brawny Bob is at present heard over KHJ on such programs as "Morning Musicale," on which he alternates with Marshall Sohl and Nadine Connor every Monday, Tuesday, Wednesday and Friday, from 8:45 to 9 a. m.; "Boleros" on Tuesdays, 7:45 to 8 p. m., and with the Grenadiers' Quartette, a featured group on numerous local and network programs.

New Topical Featurelog

The purpose of the "New Topical Featurelog" is to enable listeners to select The purpose of the "New Topical Featurelog" is to enable listeners to select programs by type and character. Available programs under the various group headings are listed in the order broadcast during the current week. Consult the regular day-by-day schedules for all additional programs. The "Featurelog" will be corrected and enlarged each week until all available guaranteed for three are covered. EDITOP features are covered .- EDITOR.

1-Comedy, Musical Revue

-Concert, Orchestra, Soloists

	1—Comedy, Musical Revue	2—Concert, Orchestra, Soloists
p.m.	Sunday	a.m. Sunday
3:00-	RAY PERKINS - m.c., "National Amateur	8:30—MAJOR BOWES CAPITAL FAMILY—Orches-
	Night." Lively patter and better "amateurs"	9:30—RADIO CITY MUSIC HALL—Concert from
4:30	than usually heard. CBS net. JOE PENNER—with Ozzie Nelson, Harriet Hil-	Radio City. Orchestra and soloists. NBC net. 11:30—HAMMERSTEIN'S MUSIC HALL — Popular
	liard; dizzy sense and nonsense, with excellent	concert. CBS net.
5:00-	music. NBC netEDDIE CANTOR-Rubinoff, Ted Husing and	p.m. 12:30—PENTHOUSE SERENADE—Don Mario, tenor,
0.00	Parkyakarkas. Diverting comedy, excellent mu-	Chas. Gaylord's Orchestra. NBC net.
8.20	sic. CBS net. JACK BENNY—Don Bestor, Frank Parker and	Chas. Gaylord's Orchestra. NBC net. 2:00—SENTINEL'S SERENADE—Mme. Schumann- Heink, Joseph Koestner Orchestra, Edward
8.50-	Mary Livingston. An all-star show. NBC net.	Heink, Joseph Roestner Orchestra, Edward Davies and ensemble. NBC net. 5:30—CLUB ROMANCE — Orchestra and soloists.
p.m.	Monday	5:30—CLUB ROMANCE — Orchestra and soloists.
2:00-	-HAPPY-GO-LUCKY HOUR-Popular variety,	CBS net. 6:00—MANHATTAN MERRY-GO-ROUND — Andy
5.00	daily Monday to Friday. CBS net.	
5:30—	CAREFREE CARNIVAL—Ned Tollinger, m. c.; Meredith Wilson Orchestra, Charlie Marshall,	sannella's Orchestra, with Men Adolf John trio and soloists. NBC net. 7:00—FRANK BLACK ORCHESTRA—Jane Froman, NBC net.
	Meredith Wilson Orchestra, Charlie Marshall, Senator Fishface, Helen Troy and others. NBC	contraito and the Modern Choir. NBC net. 7:30—KCB's RADIO COLUMN—With Raymond Paige
8:30-	netKATE SMITH—and all-star revue. CBS net.	Orchestra, CBS net.
9:00-	-BLUE MONDAY JAMBOREE—Harrison Hollo-	9:00—SILKEN STRINGS—Chas, Previn Orchestra,
	way, m.c. Arnold Maguire, Claude Sweeten Or- chestra. Musical specialties and comedy patter.	9:00—SILKEN STRINGS—Chas. The Countess Olga Albani, soprano. NBC net. 9:30—SALON MODERNE—Claude Sweeten's Orch.,
	CBS net.	Helene Hughes and Rohald Grandini on
_	-CHIC SALE—Georgie Stoll Orchestra, vocalists. New show to be announced. NBC net.	p.m. Monday
p.m.	Tuesday	5:00—JAN GARBER—Orchestra, with Lee Bennett, Fritz Heilborn & Lou Palmer, vocalists. NBC net.
	-ED WYNN-Graham McNamee, Eddie Duchin's	Frit Heilborn & Lou Palmer, vocalists. NBC net. Frit Heilborn & Lou Palmer, vocalists. NBC net. 6:00—ANDRE KOSTELANETZ'S ORCHESTRA—and guest artists. CBS net. (Wednesday and Sat-
0.50	Orchestra. The Fire Chief, gags galore. NBC net.	urday.)
p.m.	Wednesday	7:00—CONTENTED PROGRAM—Morgan L. Eastman Orchestra, Lullaby Lady and vocalists, NBC net. 7:45—EMIL POLAK ORCHESTRA—Concert with Bar- bara Blanchard, Eva Gruninger, Ben Klassen
	-ADVENTURES OF GRACIE ALLEN — classic	7:45—EMIL POLAK ORCHESTRA—Concert with Bar-
	nonsense. CBS net.	
9:00-	-BEN BERNIE and guests artists. NBC netTOWN HALL TONIGHT-Fred Allen, Portland	8:30—WM. DALY'S ORCHESTRA, with operatic guest
	Hoffe Songemith's Quartet and Lennie Hav-	star and chorus. NBC net.
	ton's Orchestra. A professional show with an amateur twist. NBC net. THE FAMILY HOTEL—Jack Pearl and Cliff	noon Tuesday 12:00—COLUMBIA VARIETY HOUR—Orchestra and
7:00-	-THE FAMILY HOTEL-Jack Pearl and Cliff	soloists. CBS net.
	Hall. CBS net.	p.m. 6:00—GRACE MOORE—with Harry Jackson's Orches-
p.m.	Thursday	tra. NBC net.
5:00-	RUDY VALLEE HOUR—guests artists. Always	7:00—CARAVAN PROGRAM—Orchestra and soloists. CBS net. (Also Thursday 8:30.)
6:00-	-RUDI VALUE HOUN-guests attack. Always a consistently good performance. NBC netSHOW BOAT—Dock this old favorite each weekGood comedy and music. NBC netWARING'S PENNSYLVANIANS—soloists, Glee	CBS net. (Also Thursday 8:30.) 7:30—SHIP OF JOY—Capt. Dobbsle, Horace Heidt's
6 - 30	Good comedy and music. NRC netwaring's PENNSYLVANIANS—soloists. Glee	7:30—SHIP OF JOT—Capt. Dobbsis, Infact in the Armblers. Cres net. (also Thursday.) 8:30—LEO REISMAN ORCHESTRA — "Johnny" and soloists. NBC net.
0.50	Club, and entertamers. Difficult namening of	8:30—LEO REISMAN ORCHESTRA — "Johnny" and
7:00-	popular music. CBS netPAIII. whiteman's MISIC HALL—Orches-	a.m. Wednesday
1.00	PAUL WHITEMAN'S MUSIC HALL—Orchestra and entertainers with Helen Jepson, so-	11:00-RADIO CITY MATINEE-John B. Kennedy
	prano. NBC net.	Orchestra and guests artists. NBC net.
p.m.	Friday REATRICE LILLIE — Cavaliers quartet, Lee	p.m. 5:30-BROADWAY VARIETIES-with Everett Mar-
6:00	BEATRICE LILLIE — Cavaliers quartet, Lee Perrin Orchestra. Fast comedy, excellent mu-	shall, Elizabeth Lennox and vocal ensemble. CBS net.
	sic. NBC net.	8:30—LANNY ROSS—Harry Salter's Orchestra and
6:30-	PHIL BAKER—Gogo De Lys, Harry McNaughton, Leon Belasco's Orchestra. Good variety	guest artists. NBC net.
	show. NBC net.	7:30—PAUSE THAT REFRESHES — Frank Black's
	HOLLYWOOD HOTEL—Dick Powell, Louella Parsons, Ted Fio-Rito and guest artists. Change	Orchestra, Symphonic choir and soloists. Outstanding music. NBC net.
		standing music. NBC net. 9:15—CHAMPIONS CONCERT — Richard's Himber's
8:30	in program to be announced. Sist it. C. CIRCUS NIGHT IN SILVERTOWN—Joe Cook. B. A. Rolfe Orchestra, Tim and Irene, Phil Duey, Modern Choir. A new show to watch. NBC net.	Orchestra, Joey Nash, vocalist. NBC net.
	Duey, Modern Choir. A new show to watch.	p.m. Saturday
		5:00 SIGMUND ROMBERG Orchestra and soloists. Wm. Lyon Phelps, m.c. A show to please every-
p.m.	Saturday	body. NBC net.
5:00	ROXY REVUE—A new show with old friends.	body. NBC net. 6:00—RADIO CITY PARTY—John B. Kennedy, Star of Future: Frank Black's Orchestra. NBC net
8:00	_NATIONAL BARN DANCE—Novelty Orchestra.	9.00—MEREDITH WILSON — Orchestra. with Co-
	guests artists and comedians. The best of this type show. NBC net.	quettes, Boh Stevens, tenor. The big ten well presented. NBC net.
	type anon. Italy	•

	1
	p.m. Tuesday
3—Commentators—News	3:45-CORRECT ENGLISH-Popular course by au-
p.m. Sunday	4:45—YOU AND YOUR GOVERNMENT—Popular Po-
8:15-WALTER WINCHELL-Broadway's bad boy	nucai Economy, NBC net.
in latest gossip and forecasts. NBC net. 9:30—JOSEPH HENRY JACKSON—Reader's Guide	icanism and current problems. Also Thursday,
9:30—JOSEPH HENRY JACKSON—Reader's Guide program. The new books. NBC net. 10:00—SAM HAYES—News flashes. Daily. NBC net.	CBS net.
a.m. Monday	4:00-LIBERAL ARTS SERIES-Topical review on
7:30-FINANCIAL SERVICE-Daily from New York.	artistic subjects. NBC net.
NBC net. 9:00—VOICE OF EXPERIENCE—Monday to Thurs-	a.m. Thursday
day a. m.; Wednesday, 8:30 p. m. CBS net. p.m.	8:15—ACADEMY OF MEDICINE — Health topics. CBS net.
10:55—PRESS RADIO NEWS—News flashes. Daily. NBC net.	11:00—STANDARD SCHOOL BROADCAST—Popular subject for students in schools. NBC net. p.m.
p.m. Wednesday 7:00—JIMMY FIDLER—Hollywood news and gossip.	3:15—VOCATIONAL TALKS—On problem of what work shall I do? NBC net.
NBC net.	a.m. Friday
8:15—EDWIN C. HILL.—The human side of the news. Also Friday. CBS net. p.m. Friday	11:00—MAGIC OF SPEECH—Words, their use and power. NBC net.
5:00-MRS, FRANKLIN D. ROOSEVELT-A message	3:45—ART IN AMERICA—Current reviews and topics.
from Woman's Point of View. CBS net.	p.m. Saturday
a.m. Saturday 10:00—FREDERICK WILLIAM WILE—Noted politi-	2:30—OUR AMERICAN SCHOOLS—Topical discus-
cal writer from Washington. CBS net.	sions on aducation NDC not
4—Dramatic Features	activities in this field. NBC net.
	8:30—WESTERN SCHOOLS PROGRAM Popular Educational feature. CBS net.
a.m. Sunday 11:00—IMMORTAL DRAMAS—Bible drama by Lloyd	
Lewis Urchestra, chorus and actors NRC net	7—Farm Topics
11:30—RADIO THEATRE—Radio dramas. Well staged dramatic bits. NBC net.	p.m. Monday
p.m. 3:30—GRAND HOTEL—Drama with Anne Seymour	12:15—WESTERN FARM AND HOME HOUR—Special
and Don Amegne, An excellent dramatic serial.	farm and ranch interests of West Coast. Mon- day to Friday. NBC net.
NBC net. 4:15—DOG DRAMAS—Albert Payson Terhune stories	a.m. Friday
dramatized. Always appealing. NBC net. 7:30—ONE MAN'S FAMILY—Serial drama by Carlton	9:30-NATIONAL FARM AND HOME HOUR-Re-
E. Morse. NBC net. (Note change of time to 9:30 p. m., beginning March 31.)	the U. S. Also Saturday, NBC net.
p.m. Monday .	p.m. 12:15—WESTERN AGRICULTURE—Special subjects of interest to growers. NBC net.
6:30—MUSIC AT THE HAYDNS—Musical drama by Otto Harbach, Al Goodman's Orchestra, vo-	or interest to growers. Abo net.
calists. Story develops week by week. Favorite music. NBC net.	9—Military Bands
p.m. Tuesday	a.m. Monday
8:30-CALLING ALL CARS-Dramas of street and	8:00-U. S. NAVY BAND-"Hour of Memories." Also
9:30-DEATH VALLEY DAYS The Old Benger	Thursday 8:30 a. m. NBC net.
Charles Marshall, singing cowboy, and others.	a.m. Tuesday 10:05—ARMY BAND CONCERT. Also Wednesday
Tomande Camornia well presented. NBC net.	at 8:30 a. m. NBC net.
p.m. Wednesday 5:00—MARY PICKFORD—Stock company dramatic	p.m. Thursday
	1:15—SALVATION ARMY BAND—Concert selections. CBS net.
6:00-20.000 YEARS IN SING SING-Dramatic sketch with Warden Lewis E. Lawes. NBC net.	
p.m. Thursday	10-Musical Comedy, Operetta
9:15—WINNING THE WEST—Serial drama "Days of '49." NBC net.	p.m. Tuesday
p.m. Friday	7:00-BEAUTY BOX THEATRE - All-star produc-
4:00-COURT OF HUMAN RELATIONS - True	tion of best operettas and musical comedies. Noted singers and splendid orch. NBC net.
stories dramatized. CBS net. 6:00—MARCH OF TIME—News events dramatized.	and spiential often. Type net.
	11—Religious Topics
7:00—FIRST NIGHTER—Original drama with June Meredith, Don Ameche, Eric Sagerquist's Or-	a.m. Sunday
chestra. NBC net.	8:30-SALT LAKE TABERNACLE-Famous choir
6—Educational	and organ from Salt Lake City. CBS net. 10:30—DR. DANIEL A. POLING—National Radio
a.m. Sunday	Youth Conference. Special music and vocalists. NBC net. 3:00—CATHOLIC HOUR—Very Rev. James M. Gil-
9:15-WHAT HOME MEANS TO ME-Inspirational	iis. Failler Finn and choir, from New York
Feature. NBC net. a.m. Monday	NBC net.
9:30-THE NEW WORLD-Educational Talks. NBC	a.m. Tuesday
net. 10:30—UNIVERSITY OF CALIFORNIA—Topical sub	7:15—THE GOSPEL SINGER—Popular hymns from Boston, Mass. Also Thursday and Saturday.
jects. Also Tuesday and Friday. CBS net. 11:30—AMERICAN SCHOOL OF THE AIR—Pioneer	NBC net.
educational series from New York, Monday to	p.m. 3:15-MID-WEEK HYMN SING-Federated Churches
Thursday, inclusive. CBS net.	3:15-MID-WEEK HYMN SING-Federated Churches program from New York. NBC net.

a.m.

12-Symphony, Opera Recital

p.m.	Sunday
1:00-	NEW YORK PHILHARMONIC ORCHESTRA Werner Janssen, conducting. Program: Sin fonie from cantata "Geist und Seele," Bach World Premiere of "Music for a scene from Shelley," by Samuel Barber; also "Overture," scherzo and Finale," by Schumann and Dvorak's "New World Symphony," CBS net RHYTHM SYMPHONY—Kansas City Philhar monic Orchestra. De Wolf Hopper, narrator NBC net. DETROIT Symphony—Victor Kolar. Popula light classics with guest singers and ensemble CBS net.
p.m.	Wednesday

Thursday p.m.

-SYMPHONY HOUR — Ernest Schelling, guest conductor. Popular symphonic works. NBC net. 8:15-

-CURTIS INSTITUTE ORCH.—From Philadel-phia. Popular symphonic works. CBS net. -JOHN McCORMACK—Recital program. NBC

Friday a.m.

DR. WALTER DAMROSCH—NBC musical appreciation hour. Classics with comments. NBC 8:00-

n.m.

a.m.

6:30

net.

-MINNEAPOLIS SYMPHONY -- Eugene Ormandy, conductor. Also Saturday evening at 7 p. m. CBS net. 12:15-

a.m. Saturday

8:00—CINCINNATI ORCHESTRA—From the Con-servatory of Music. Popular classics. CBS net.

13-Skits-Serials Sunday

11:00—LAZY DAN—Irving Kaufman in popular song and patter. CBS net. p.m.
2:00-OPEN HOUSE-Something for everyone. CB net.
8:00—WENDELL HALL—The veteran of the ukulel in popular songs and comedy. NBC net.
a.m. Monday
9:15—THE GUMPS—Andy and Min, Monday to Fr. day. CBS net. 9:30—FIVE STAR JONES—Monday to Friday. CB net. 11:00—MARIE, LITTLE FRENCH PRINCESS—Mor day to Friday. CBS net. 11:15—ROMANCE OF HELEN TRENT—Edna Wa lace Hopper, Monday to Friday, CBS net.
p.m. 1:00—BETTY AND BOB—Monday to Friday. NB net. 1:15—VIC AND SADE—Monday to Friday. NBC net. 1:30—MA PERKINS—Monday to Friday. NBC net. 3:45—THE DESERT KID—Mon. to Fri. NBC net. 4:30—BUCK ROGERS—In the 25th Century, Mon. day to Thursday. CBS net. 8:00—MYRT AND MARGE—Mon. to Fri. CBS net. 8:00—MYRT AND MARGE—Mon. to Fri. NBC net. 8:15—RED DAVIS—Also Wednesday and Friday. NBC net.

p.m.	Tuesday
8:15-	-NIGHT EDITOR-Newspaper dramas. NBC net.
p.m.	Friday
7:30-	-COL. STOOPNAGLE AND BUDD-In their new program. CBS net.
p.m.	Saturday

12:30—BUFFALO VARIETY WORKSHOP — An old favorite returns. CBS net.

14-Women's Interests

a.m.	Monday		
9:15—JOSEPHINE Wednesday an	GIBSON—Hostes		Also

- 9:45-NURSE OF THE AIR-Practical hints. CBS net.
- 10:15—WIFE BEGINS AT 10:15—With morning hostess. Monday to Friday. CBS net.
- 2:00—MAGAZINE OF THE AIR—Various topics of special interest to women. Monday to Fri-day. NBC net.
- 3:00—FEMININE FANCIES—The lighter side of feminine interests. Music and specialties, with Tom Breneman. Monday to Friday. CBS net.

Tuesday a.m.

8:15—YOUR CHILD—Dr. Ella Oppenheimer, Cl dren's Bureau, Dept. of Labor. NBC net.

10:30—MARTHA MEADE—Hazel Warner, contralto.
"Pot Luck with the Peters." Also Thursday.
NBC net.

Wednesday

8:45-MAGIC RECIPES-Jane Ellison, NBC net. BETTY CROCKER—The Cooking School feature. CBS net. 9:45-

p.m. 7:15—MME. SYLVIA OF HOLLYWOOD—Beauty program. NBC net.

a.m. Friday

11:30—FRANCES LEE BARTON—"Kitchen Party" with Warren Hull, m.c. Vocalists and piano duo. From New York. NBC net.

STATION DIDECTORY

STATION DIRECTORY				
NBC Network Stations				
Station Location Me	ters Kcs.			
KECA-Los Angeles 20	9.7 1430			
KEX-Portland, Ore. 25				
KFI-Los Angeles 46	8.5 640			
KFSD-San Diego 49				
KGO-Oakland - San Francisco 37				
KGW-Portland, Ore 48	3.6 620			
KHQ-Spokane, Wash 50	8.2 590			
KJR-Seattle, Wash. 30	9.1 970			
KOA-Denver, Colo 36				
KOMO-Seattle, Wash 32				
KPO-San Francisco 44				
KYA—San Francisco 24	3.8 1230			
★ CBS Network Statio	ons			
KFRC-San Francisco 49	1.5 610			
KGB-San Diego, Calif 22	5.4 1330			
KHJ-Los Angeles 33	3.1 900			
KOIN-Portland, Ore 31	9.0 940			
KOL-Seattle, Wash 23	6.1 1270			
KSL-Salt Lake City 26	5.3 1130			
KVI-Tacoma, Wash 52	6 570			
Independent Stations				
KFOX-Long Beach, Calif 23	9.9 1250			
KFWB-Hollywood, Calif 31	5.6 950			
KGDM-Stockton, Calif 27				
KGGC-San Francisco 21	1.1 1420			
KJBS-San Francisco 28	0.2 1070			
KLX-Oakland, Calif 34				
KNX—Los Angeles 28	5.5 1050			
KQW-San Jose, Calif 29	6.6 1010			
KQW—San Jose, Calif. 29 KROW—Oakland, Calif. 32	2.4 930			
KTAB—Oakland-San Francisco 53	5.4 560			

The LISTENER'S NOTEBOOK

RADIO STAGES "BIG TOP" SHOW

Circus Night in Silvertown NBC-KPO Network, Friday Evening, 8:30

A glittering array of talent with a "big tent" background intent. This new feature permits a pleasant use of the cheery line—"hometown girl and boy make good in big city," for Tim Ryan and Irene Noblette ("Tim and Irene" to you) are co-starred with Joe Cook, B. A. Rolfe and orchestra, soloists and the Modern Choir.

Tim and Irene will be remembered for their antics on the Carefree Carnival and

other West Coast programs.

It is pleasant to welcome B. A. Rolfe back to the evening hours. For many years a runner-up with Paul Whiteman for rhythmic honors, Rolfe has a stirring style all his own.

As for Joe Cook, here is hoping his delightful idiocies will find as responsive a medium in the air theatre as that of foot-

lights and asbestos curtain.

The Modern Choir, billed as the Silvertown Singers, have established a niche in radio's hall of fame in an incredibly short time. This program should prove a most welcome addition to Friday's all-star features.

PROGRAM CHANGES FOR WEEK MARCH 24–30

Programs not scheduled include "The Opera Guild," tabloid operas, NBC, Sunday, 5 p. m.; Lawrence Tibbett, NBC, Tuesday, 5:30 p. m.; "Metropolitan Opera House," NBC, Saturday, 11 a. m.; "The Gibson Family," NBC, Saturday, 6:30 p. m., and Billy Batchelor in Wheatenaville, CBS, Tuesday to Friday, afternoon, inclusive.

to Friday, afternoon, inclusive.

Among the new programs is the "Major Bowes' Amateur Hour," NBC, 5 p. m., Sun-

dav

Complete program to be presented by the New York Philharmonic Orchestra, Sunday, March 4, is under classification No. 12, in the New Featurelog. It is proposed to announce all principal works to be played by symphony orchestra scheduled.

ANSWERS TO CORRESPONDENTS

G. J. N., San Francisco.—Current issue carries first step in development you refer to. Look for article in near future on "Radio's Old Friends."

J. C. M., Benson, Ariz.; F. C. T. and friend, Monterey, Calif.; J. B., Fresno; Mrs. E. E. S., Empire, Calif.; E. J. S., Eldridge; Mrs. L. K., V. S., Tacoma; E. C. Y., St. Helena; M. F. S.,

San Francisco.—We are pleased to note your wishes have been realized, as you will see by reading pages 3 and 6 of this issue.

Mrs. T. M., Sacramento.—Photographs requested will be published at first opportunity. Thanks for your appreciation of BROADCAST WEEKLY. Your favorite program will be listed in the new Topical Featurelog in this issue.

Mrs. J. R. T., Reno, Nevada, likes the Shell Show as it was with Rush Hughes, Yahbut and Cheerily. Would also like to have more of Horace Heidt's entertainment, and Alice King, with Horace playing the piano once in a while. * * *

EDUCATIONAL INFLUENCE OF RADIO

To attempt to belittle the educational influence of radio is to ignore the world we live in, according to Merrill Denison, whose study of "The Educational Program" has just been issued by the Radio Institute of the Audible Arts.

"With thousands of different programs broadcast daily it is impossible for radio to exert tremendous cultural and educational influences," he says. "How important this influence has been to date it is impossible to estimate, but it is safe to say that the average American is better informed on current affairs, has a wider general knowledge and is a more cultivated person than ever before."

While radio has given education a new medium, Dr. Denison believes that it has also presented it with an overwhelming challenge, calling for the abandonment of time-honored traditions of the classroom and campus, among which he includes "the professor's sacred right to be dull."

Educational programs must be entertaining if they are to hold their audience, he believes, and the educator must learn to present his material in popular form. Tedious detail, redundant exposition, weighty hair-splitting must all be renounced; and clear diction, good pronunciation, intelligence, and an imaginative grasp of the nature of broadcasting must be cultivated.

"In spite of its commercialism, radio in America is more genuinely at the service of the public than in any country in the world," he concludes. "Educational bodies have only themselves to blame if they fail to grasp the inestimable opportunities offered them."

SUNDAY Programs

7:00 to 7:30 A. M.

KNX-Breakfast Club KFOX-El Despertador

7:30 to 8:00 A. M.

KVI-7:45, Temple Baptist Church KSL-Comic Strips

8:00 to 8:30 A. M.

8:00 to 8:30 A. M.

• KPO & network—Tid-Bit; 8:05, Walberg Brown String Quartet; 8:15, Middlebury College Glee Club KGO—Morning Eye-Opener KYA—8:15, Christ. Science Reading KJBS—Close Harmony * KFRC & network—Reflections KOL—P. I. Comics KEX—Sacred Music; 8:15 Concert KVI—Temple Baptist Church KNX—Popular Concert KFWB—Records; Funnies KFI—Church Quarter Hour to 8:15 KFOX—Percy and His Father; 8:15, Examiner Comics Strips KSL—Comic Strips KOA—News; 8:05, Co College of Education Colorado State

8:30 to 9:00 A. M.

9:00 to 9:30 A. M.

• KPO & network — Major Bowes'
Capitol Family; 9:15, What Home
Means to Me
KGO—Chronicle Comics
KYA—"Fellowship of the Air";
9:16, Funny Paper Man
KTAB—Seventh Day Adventists
KJBS—Popular Hits; Orchestra
KQW—Organ Melodies
* KFRC & network—Salt Lake Tabernable; 9:15, Melodic Interlude
KOIN—Sunday Concert
KJR—Early Echoes; Irish Minstrel
KNX—Talk on Hindu Philosophy
KECA—Classic Hour
KSL—9:15, Melodic Interlude

9:30 to 10:00 A. M.

*KGO & netwk—Radio City Music Hall on the Air KPO—Beaux Arts Trio KYA—Funny Paper Man KTAB—Reventh Day Adventists KJBS—Dance Orchestra; Melodies KGDM—Watch Tower; 9:45. Comics KGW—Funnies; Gems of Melody KFRC—Garden Guide *KFRC & network—9:45. International Broadcast KVI—Bob Allen, pianist KOIN—Songs for You to 9:45 KOL—Democratic Talk to 9:45 KOMO—Tric Romantique KOMO—Trio Romantique KNX—World Revue KFOX—Recordings KECA—Classic Hour KFWB—Records KGB—Bob Allen, planist to 9:45 KSL—Melody Parade

FRANK LUTHER NBC-TENOR

10:00 to 10:30 A. M.

• KGO & network—Radio City Music Hall on the Air KPO—Paul Carson, organist KTA—Funny Paper Man; 10:15, KYA—Funny Paper Man; 10:15, Piano Concert KTAB—Tenth Ave. Baptist Church KRDW—Oakland Bible Center KGGC—Melodies; Songs of Today KQW—Salon Orchestra; 10:15, Bap-tist Church KCDM—Echoes of Nineties Baptist Church KGDM—Echoes of Nineties

KFRC & netwk—Church of the Air

KOMO—Novelettes; Mary's Friendly Garden Garden
KNX—Health Talk; Melody Time
KHJ—Breakfast Club
KECA—Maurice Zam. planist
KFOX—Sunday School; Beauty
Guild: Marathon News
KCB—The Breakfast Club

10:30 to 11:00 A. M.

• KPO & network—National Youth Radio Conference KGO—Electrical Transcription KYA—Matinee Carollers KYAB—Church Services KEOW—Salon Selections; Watch-Ower

ROW-Baptist Church Services

KGDM-Echoes of the Nineties

*GFRC & network-Breakfast Cluh

KOINN-Teague and Dunning; 10:45,

Billy Baily

KIR-Judge Rutherford; 10:47,

Songs for Sale

KIW-Tommy Luke

KIX-Educ. Talk; Baptist Church

KFI-The Truth About Real Estate;

Dr. Casselberry

KFWB-"The Family Circle"

KSL-Cleveland Entertains; 10:45,

Organ and Vocalist

KOA-Huffman Theatre Harmonies

11:00 to 11:30 A. M.

*KFRC & network—Lazy Dan the Minstrel Man Minstrei Man KJR—Evergreen Empire KNX—Temple Baptist Church KFWB—Panic Hotel KFOX—St. Lukes Church KECA-First Unitarian Church

11:30 to 12:00 Noon

 KPO & network—Lux Radio Theatre, featuring Guest Star KGO—Electrical Transcriptions KYA—Lead Kindly Light KTAB—Church Services KROW—Organ Melodies; Varieties KJBS—Dance Recordings; 11:45, KJBS—Dancs Recordings; 11:45, Songs of the Hills KQW—First Baptist Church KGDM—Church Services KFFR—Ge network—Hammerstein's Music Hall of the Air KJR—Souvenirs of Song; Jewel Box KNX—Temple Baptist Church KFWB—Maude Hughes, planist KFOX—St. Lukes Church KECA—First Unitarian Church KFFD—Organ Melodies KFSD-Organ Melodies

12:00 to 12:30 P. M.

12:00 to 12:30 P. M.

• KPO & network—Lux Theatre
KGO—Beaux Arts Trio
KYA—Organ; Accordion Trio
KYAB—Church Services
KROW—Music Box Requests
KGGC—Jewish Program
KGQW—Church; 12:15, Opera Stars
• KFRC & network—New York
Philharmonic Symphony
KJR—World Revue
KFWB—Gold Star Rangers
KNX—Church; Concert Orchestra
KFOX—St. Lukes Church
KECA—First Unitarian Church
KFSD—Organ Melodies

12:30 to 1:00 P. M.

• KPO & network-Penthouse Serenade
KGO—Beaux Arts Trio; 12:45, Everybody Sing, direction Emil Polak
KYA—Marche Parade; Calif. Com-KYA—Marche Farade; Calif. Composers Series
KTAB—Church Services; 12:45,
Paul Halsinger. Evangelist
KLX—Helen Parmelee, planist
Anita & Orosco, guitar duo
KJBS—Popular Tunes
KQW—Orchestra; Question Box
KGDM—Portuguese Melodies
KKFRC & network—Symphony
KJR—Metropolitan Moods
KNX—Concert
KECA—Records
KFOX—Keepsakes; Moods Musical
KFWB—Gold Star Rangers
KFSD—Studio Program

1:00 to 1:30 P. M.

I;00 to 1:30 P. M.

• KPO & network—America's First Rhythm Symphony: De Wolf Hopper, narrator with 86 artists KGO—Everybody Sing; 1:15, Sax Appeal, Mickey Gillette KYA—Callif. Composers; Bargains KTAB—Latter Day Saints KIX—Music: Spice of Life KJBS—Popular Melodies KFRC & network—Symphony Orch. KJR—Seattle Pacific College KNX—Emil Baffa's Orchestra KFWB—G. Allson, talk KFOX—News; Man About Town

1:30 to 2:00 P. M.

• KPO & network—Sperry Sunday Special: Drama and Music: Col. Rod, with a dramatic cast; vo-calist, violinist and organ KGO—Sunday Concert KYA—Salon Melodies; Saxe Sisters Trio

-Animal Kingdom; George Kruger, concert pianist KROW-American Legion News; Vocal Vocal
KJBS—Popular Concert
KQW—Dance Music
KGDM—Lonesome Hoboe
KFRC&network—Symphony Orch.
KJR—Operatic Gems
KNX—L Johnson, Cosmic Law
KECA—Vocational Adjustment: Hollywood Conservatory of Music Hollywood Conservatory of Music KFOX—Organ KFSD—Old-Time Program KOA—Melody Masters; 1:45, "While the City Sleeps"

2:00 to 2:30 P. M.

• KPO & network—Sentinels Serenade; Mme. Schumann-Heink with Josef Koestner Orch. and vocalists KGO—Sunday Concert KYA—Discovery Hour KTAB—Ch. of Com. Talk; Watch KTAB—Ch. of Com. Talk; watch
Tower
KROW—Symphony; Wade Forrester
KJBS—Marjorle Lee, planist; Oren.
KQW—Marjorle Lee, 2:15, Vocal
*KFRC & network—Open House
KJR—Hollywood Temple
KNX—Exposition Park Concert
KECA—Classic Hour: Records
KFOX—Christian Science; 2:15,
Coleman Cox (E. T.)
KFSD—Old Time Program

2:30 to 3:00 P. M.

2:30 to 3:00 P. M.

• KPO & network—The House by the Side of the Road; Tony Wons; Gina Vanna, soprano; Emery Darcy, baritone; Ronnie & Van, singers and comedians; Vocal Ensemble and Dramatic Artists KGO—Tally-Ho; instrumentalists KYA—Lost & Found; Light Opera KTAB—Watch Tower; Romancin' KLX—Pianist; Song Souvenirs KROW—Zaragoza Spanish Sextette KJBS—Allied Merchants; Concert KGGC—Sunday School KGDM—Honolulu Serenader; Orch. KQW—Independent Merchants; 2:45, Songs of Romance KFRC & network—Meditations in Melody; Three Rhythm Kings KOL—2:45, Studio Musicale KVI—2:45, Studio Musicale KVI—2:45, Judge Rutherford KOIN—Old Songs of the Church KJR—Calvary Presbyterian Church KNX—Concert KSL—Victor Herbert's Melodies

3:00 to 3:30 P. M.

 KGO & network—Catholic Hour KPO—The Jewel Box: mixed quar-tet; orchestra direction Emil Polak tet; orchestra direction Emil Polak
KYA—Lite Opera
KTAB—Salon Orchestra
KROW—Vesper Service
KGCC—Church Service
KGDM—Orchestra; Plano Moderne
KGW—Violinist; Musical Program
*KFRC & network—National Amateur Night
KGW—Nick's Flowers; Doumitts
KOMO—Old Songs of the Church
KFI—Makers of History
KNX—Concert
KFSD—Royal Brown, organist

3:30 to 4:00 P. M.

network-Grand Hotel: • KPO & Drama, with Anne Seymour and Don Ameche KGO—Pair of Pianos KYA—Lite Opera; 3:45, Kiddie KYA—Lite Opera; 3.20, Know Matinee
Matinee
KTAB—Victor Salon Orchestra
KLX—Manila String Orchestra
KROW—Vesper Service
KJBS—Dance Orchestra
KGGC—Church Service
KQW—Catholic Quarter Hour;
Semi-Classic Instrumental KGDM-Organ

*KFRC & network—Smilin' Ed McConnell KFRC—3:45, Newspaper Adventur MCCOUNTEIL MERCOUNTEIL MERCO KECA-Daughters of the American Revolution; 3:45, Spirituals KFSD—Choralia KGB—3:45, Newspaper Adventure KSL—3:45, Dundee Program

4:00 to 4:30 P. M.

4:00 to 4:50 F. M.

KPO & network—Blue Moonlight;
4:15, Terhune Dog Drama
KGO—K-7, Secret Service Spy Story
KYA—Know Your Hebraics; 4:15,
Business and Prof. Women's Club
KTAB—Little Serenade: Bargains
KROW—Recreation Singers
KJBS—Musicale Styles
KQW—Bible; 4:15, Semi-Classic
KGDM—Records; Singing Iceman
*KFRC & network—Alexander Wolcott with Robert Armbruster's
Orchestra KHQ—Shrines of Beauty to 4:15 KGW—Weisfield & Goldberg KJR—4:15, University on Review KOMO—Eastern's Modern Caravan; 4:15, Terhune Dog Drama KNX—Adventures in Literature; Swami Yogananda
KFI—News Commentator to 4:15
KECA—4:15, The Law and Society
KFOX—Orchestra; News KFSD-4:15, Symphony KOA-Rendezvous of Melody

4:30 to 5:00 P. M.

anders
KJBS—Art Fadden, pianist; Recds.
KFRC—Congoin
* KFRC & netwk—4:45, Music Box Revue Revue
KOL—Rabbi Magnin to 4:45
KQW—Art Fadden; Popular Orch.
KGDM—Singing Iceman & Gang
KJR—Jewish Program; Notes in Rhyme KNX—Dr. Martin Luther Thomas KECA—U. S. C. College of Music KFOX—Nazarene Church KSL—4:45, Air Mall Mystery

KFSD-Symphony Concert 5:00 to 5:30 P. M.

5:00 to 5:30 P. M.

KPO & netwk—Major Bowes' Amateur Hour
KGO—Community Forum
KTAB—Religious Services
KLX—Old Man Soliloquy; 5:15,
Melody Palette
KROW—Theatre of the Air
KJBS—Popular Melodies
KQW—Organ Melodies
KGDM—Organ Melodies
KGDM—Iceman; Orchestra
*KFRC & network—Eddie Cantor &
Rubinoff's Orchestra
KJR—Emanuel Tabernacle
KNX—Ethel Hubler; Dr. Matthews
KFOX—Hi Hilarities
KFSD—Symphony

5:30 to 6:00 P. M.

• KPO & network—Major Bowes' Amateur Hour KGO—Melodians: Orchestra and vocalist calist
KYA—Concert
KTAB—Religious Services
KLX—Covered Wagon Jubilee
KROW—Theatre of the Air
KIBS—Popular Melodies
KQW—Seventh Day Adventists

*KFRC & network—Club Romance KJR—The Builders KNX—Dr. John Matthew• KECA—The Voice of Healing; 5:45, KECA—... News KFWB—Sunday Players KFOX—Theatre News; 5:40, Re-

cordings KFSD-5:45, Farley's Rangers

6:00 to 6:30 P. M.

6:00 to 6:30 P. M.

KPO & netwk-Manhattan Merry
Go-Round: Orch. and vocalists
KGO-Harry Stanton, basso; 6:15,
Henry M. Hyde
KYA-Rabbi Burstein; Music
KTAB-Dinner Concert
KLX-Mixed Quartet
KROW-Campus Chronicle
KQW-Hits of the Past; 6:15,
American Family Robinson
KJR-Angelus Hour
KJBS-Popular Melodies to 6:15
*KFRC & network-Sunday Evening Ford Hour
KFWB-News; Echoes of Eventide
KECA-Wesley Tourtellotte, organ
KNX-Judge Rutherford, religious
talk talk KFOX-KFOX—News; Rolly Wray; Drama KFSD—Web of Dreams

6:30 to 7:00 P. M.

NEPO & netwk—American Musical Revue: Frank Munn, tenor; Vivienne Segal, soprano; plano duo; violinist; orchestra KGO—Palace Hotel Ensemble KYA—Sonia Sapiro, pianist KTAB—Dinner Concert KLX—Ran Wilde's Orchestra KROW—Grace Herold Trio KQW—Radio Singing Stars * KFRC & network—Ford Hour KJR—The Angelus Hour KFWB—Organ; Ploneer Sons *KFRC & network—rord nour KJR—The Angelus Hour KFWB—Organ; Ploneer Sons KNX—Rev. C. E. Fuller KFOX—School Kids; Ploneers Sons KECA—W. Tourtellotte, organist KFSD—YMCA Fireside Quarter Hr.

7:00 to 7:30 P. M.

• KPO & network—Pontiac Program featuring Jane Froman, contraito; Modern Choir; Frank Black's Orch KGO—Cliff Nazarro, tenor; 7:15. Personal Closeups, interview by Gynsy Personal Closeups, interview by Gypsy
KYA—Parade of the Nations
KTAB—Musical Program; Crime and Narcotic Speaker
KLX—Alice Blue; Variety Hour
KROW—Musical Album
KGGC—Church Service
KQW—Concert Orchestra
KFRC & network—Wayne King's
Orchestra
KJR—Fashion Plates KJR.—Fashion Plates
KNX—Rev. C. E. Fuller
KFWB—Jack Joy's Orchestra
KECA—Pierce Bros. Program
KFOX—Jack Joy's Orchestra

7:30 to 8:00 P. M.

7:30 to 8:00 P. M.

KPO & netwk—One Man's Family
KGO—Rudy Seiger's Orchestra
KYA—Players; 7:45, Louise Taber
KTAB—Church Serv. Bapt. Church
KLX—Variety; 7:45, William Don,
eccentric comedian
KROW—Oakland Bible Center
KGGC—Church Service
KOW—First Baptist Church Service
*KFRC & network—K. C. B. Radio
Column; 7:45, "Strange As It
Seems." drama
KOIN—7:45, Little Show
KOMO—Silhouettes; Newspaper
Adventures

Adventures
KHQ—Evensong; 7:45, Cadettes
KFWB—"Aristocrats"; 7:45, Com-KKWB—"Aristocrats", 1.40, edy Stars KECA—Nick Harris; Records KNX—Religious talk; 7:45, mon Luboviski in recital

KFOX—Boy Detective; Ballads KSL—7:45, Comedy Stars KOA—Rangers and Quartet

8:00 to 8:30 P. M.

• KPO & network—Wendell Hall & His Ukulele; 8:15, Walter Winchell KGO—Gunnar Johansen, pianist KYA—Opera Recordings KTAB—Church Services Baptist KLX—Hour of Melody; Iberian Quintet

KROW—Musical Album; Concer KQW—Baptist Church Services KFRC—Beauty That Endures to

8:15

KFRC & netwk—Les Hite's Orch.

KOIN—Moods in Music; 8:05, Orchestra; 8:15, Comedy Stars

KOL—Dance Music; Comedy Stars

KJR—First Church of Christ Scientist

KNX—Presbyterian Church

KFWB—Sunday Night Hi Jinks

KFOX—Christian Science Church

KGB—Political talk to 8:05

KSL—Mons. D. G. Hunt; 8:15,

S. L. City Board of Education

8:30 to 9:00 P. M

 KPO & network—Jack Benny and Artists; Don Bestor's Orchestra
 KGO—Southern Harmony Four; Forty-five Minutes from 8:45, For Broadway KTAB—Church Services
KLX—Hour of Melody
KROW—Sunday Evening Concert
KQW—Baptist Church Services ★ KFRC & netwk—Orville Knapp's Orchestra Orchestra
KOL—The Pioneers
KJR—Church Services
KFWB—Hi-Jinks
KNX—Church Services
KECA—The Complinsky Trio
KFOX—Christian Science KGB—Benbough for Ma KSL—L. D. S. Services Mayor to 8:40

9:00 to 9:30 P. M.

• KPO & network—The Melodious Silken Strings, featuring Countess Olga Albani, soprano and Chas. Previn's Orchestra -Forty-five Minutes from Broadway KTAB—Church Services: Rod Hen-

drickson, Bits of Humor

KLX—World Revue KROW—Foreign Watch Tower KQW—Organ Recital KFRC & netwk—Beyond the Blue

Horizon KVI-Claude Hopkins' Orch.; 9:15,

Souvenirs KOIN—Organ; 9:15, Orchestra KJR—News; National Conference Jews and Christians

KFWB—Drama by Sara Langman KNX—News; 9:15, Seeing Stars KECA—News; 9:15, Countess di

Liguaro, pianist
KFOX—Beverly Hillbillies
KFSD—Thoughtful Service; Feature

Program
KSL—The KSL Players

9:30 to 10:00 P. M.

• KGO & network—Readers' Guide KPO—Don Pedro's Orchestra KYA—Opera; 9:45, News; America KTAB—News; 9:35, Moment Musicale -News: Metropolitan Moods

KLA—News: Metropontan moods
KROW—Quiet Harmonies
KQW—"Home Again Hour"
* KFRC & network—Salon Moderne:
Orchestra and vocalist

Orchestra and vocalist KOL—Editorial; 9:45, News Flashes KVI—News: Gospel League KOIN—Evening Song: Nikola Zan KGW—Lipman, Wolfe & Co. KOMO—Royal Foursome: Cameos KHQ—Memories: Travel Talk KHQ—Memories; Travel Talk
KFI—The Three Musketeers
KNX—The Crocketts Mountain Music

KNX—The Crocketts Mountain KFWB—Slumbertime KFOX—Beverly Hillbillies KGB—Salon Moderne KSL—Temple Square: Organ KOA—Don Irwin's Orchestra

10:00 to 10:30 P. M.

• KPO & network-Richfield Repor-• KPO & network—Richfield Repter: Sam Hayes

KPO—10:15, Coakley's Orchestra

KGO—John Teel, barttone

KGO & network—10:15, Paul

Carson, organist

KYA—Evening Concert KTAB—Japanese - American Broad-casting Society Program KLX—Records; Jess Stafford's Or-

chestra
KROW—Rhythm Review
*KFRC & network—Anson Weeks' Orchestra

KVI—Radio Gospel League to 10:15 KOMO—10:15, Fireside Melodies KJR—Musical Auction KNX—The Crocketts KFWB—News; Moment Musicale KFOX—News; Organ KECA—Musical Celebrities; Records KGB—News; Orchestra KGB—Organ and Vocalist KOA-Crange Lantern

10:30 to 11:00 P. M.

KPO—Tom Coakley's Orchestra ●KGO & network—Paul Carson organist, Bridge to Dreamland -Tom Coakley's Orchestra organist. Bridge to Dreamland
KYA—Drama
KTAB—Japanese American Society
KLX—Jess Stafford's Orch.; Records
KROW—Rhythm Review
* KFRC & network—Orville Knapp's

Orchestra Orchestra KOMO—String Trio KOIN—Kelly's Kabelleros to 10:45 KFOX—News; Tex Howard's Orch KFWB—Dance Orchestra

KOA-Cosmopolitan Orchestra

11:00 to 11:30 P. M.

• KGO & netwk—Press-Radio News; 11:05, Bal Tabarin Orchestra KPO—News; Midnight Melodies KFRC—News Release to 11:10 * KFRC & netwk—Les Hite's Orch. KTAB—Dansapations KROW—Dance of the Hour KOL—Wanderer; Piano Duo KVI—The Wanderer; 11:15, Cecil Teague and John Emmel KVI—The Wanderer; 1713, Cecil Teague and John Emmel, Biano duo and John Emmel, piano duo KFWB—Bob Millar's Orchestra KFOX—Dance Orchestra

11:30 to 12:00 Midnight

• KGO & network-Bal Tabarin Orchestra KPO—Midnight Melodies: Organ KTAE—Midnight Vagabonds * KFRC & netwk—Midnight Moods KROW—Dance of the Hour KOL-Rainbows En End KOIN—Rainbow's End KFOX—Freddie Carter's Orchestra KGDM—12, Music and News

12:00 to Sign Off

KROW-Tom 'n Jerry KJBS-12:01, Owl Program to 7 a.m.

MONDAY Programs

7:00 to 7:30 A. M.

• KPO & network-Smackout: Mar-& Jim Jordan; 7:15, Holman Sisters

Sisters
KYA—Musical Clock
KTAB—Cuckoo Club; Stocks&Bonds
KROW—Commuters Clock
KJBS—Alarm Klok Klub Program
KQW—The Breakfast Hour
KPRC—Breakfast with Bob Bence
KOL—Organ Reveille, Don & Frank
KVI—Radio Gospel League
KHQ—Morning News; Program
KFI—7:15, Louis Rueb, exercises
KNX—Sharplesville
KFSD—Early Birds; Pep & Ginger KFSD—Early Birds; Pep & Ginger KGB—7 o'Clock Club KSL—News; Adv. Review

7:30 to 8:00 A. M.

• KPO & netwk—Financial Service; 7:45. Joe White, tenor KGO—The Oleanders to 7:45 KTAB—The Texans KGDM—Gilmore Oil Program KGW—Ronald Buck, planist KFRC—Breakfast with Bob Bence; 7:25. Stocks 7:25, Stocks

KVI—Talk; Morning Varieties KHQ—7:45, Cadettes KFI—Stocks; Health Exercises KECA—Bible Fellowship; Records KGB—Stocks; Seven o'Clock Club

8:00 to 8:30 A. M

• KPO & network—Hour of Memorles U. S. Navy Band KGO—Morning Eye-Opener KYA—Christian Science Reading; 8:15, Mr. & Mrs. Reader 8:15, Mr. & Mrs. Reader KTAB—Shipping News; Shoppers Digest KLX—Recorded Program; Stocks KJBS—Popular Selections; 8:15, Children's Contest

Children's Contest
KQW—Morning Melodies: Varieties
KGDM—Serenade; 8:15, Records
*KFRC & netwk—Land o' Dreams;
8:15, Hollywood Country Church
KOL—Cecil and Sally to 8:15
KHQ—Comments; Tull & Gibbs
KOMO—Morning Reveries
KFI—Church; Airplane Man
KNX—Musical Jigsaws; Tonic Tunes
KSL—Land O'Dreams; 8:15, Good
Morning Judge
KOA—8:15, Sweethearts of Melody

March 25, 1935

8:30 to 9:00 A. M. KPO & network—U. S. Navy Band KGO-Morning Eye-Opener KYA-Morning Concert; 8:45, The

KYA—Morning Concert; 8:45, The Texans
KTAB—Radio Shoppers' Digest; 8:45, Wyoming Cowboys
KI.X—Covered Wagon 'infilee
KROW—Melody Grab Bag
KGDM—News; 8:45, Health Talk
*KFRC & netwk—Hollywood Country Church; 8:45, Morning Musicale

cale KOL—8:45, Feature Program KVI—8:45, Wandering Cowboy KHQ—Station Review; Dessert Hotel

KOMO-Stradivarieties; Mary's Friendly Garden
KNX—Pop Concert
KSI.—8:45, Voice of Health
KOA—8:45, Marietta Vasconcelles

9:00 to 9:30 A. M.

• KPO & network—Story of Mary Mariin; 9:15, Josephine Gibson, home economics talk KGO—Electrical Transcription KTAB—Hour of Prayer

KYA—Melodies; Bargains; Prudence Penny
KLX—Shopping List
KROW—Concert Miniature
KJBS—Song Hits; Bargains
KQW—Tuneful Topics
KGDM—Records; 9:15, Mabel Rubin
KFRC & network—Volce of Experience; 9:15, The Gumps
KJR—Sones for Sale
KNX—Health Talk; Whopper Club
KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

• KPO & network-The New World, educational talks and music
KGO—Electrical Transcription
KYA—Jolly Bucketeers; Lovers Lane
Waltz Time
KTAB—Health Talk, Dr. Thompson
KLX—Clinic of the Air
KROW—Diet and Health
KJBS—Light Classics
KGGC—Song Shop; Star of Today
KGW—Lite Classics
KGDM—News; Records
KFRC & netwk—Five Star Jones;
9:45, Nurse on the Air
KOIN—9:45, Air Shopping
KVI—Mystic Melodies; 9:45, Better
Business
KOL—Prudence Penny to 9:45 educational talks and music KOL-Prudence Penny to 9:45 KHQ-Walt & Marion; Roundup Time KGW-Pianist; Meler and Frank KGW—Planist; Meier and Frai KJR—News; Early Echoes KFI—Walkiklans; 9:45, News KNX—Concert; 9:45, News KGB—News; Records to 9:45 KFSD—Stock Reports to 9:45 KOA—Farm and Home dour

10:00 to 10:30 A. M.

KGO-Ruth Evans, talk to mothers; Musical Grab Bag
KPO—Golden State Menu Flashes;
10:15. News Reporter
KYA—Columbia on Parade; 10:15, 10:13. News Reporter
KYA—Columbia on Parade; 10:15,
Organ Recital
KTAB—News; Old Friend: Music
KLX—Clinic; Stocks; News
KROW—Rhythm Review
KJBS—News; Organ; Orchestra
KGGC—Pedro's Fiesta
KQW—News; Old Tunes
* KFRC & network—Dick Messner
and Orch.; 10:15, Wife Begins
KJR—Home Makers Time; Music
KHO—Roundup Time; Home Comfort
KGW—Olympians; 10:05, Grab Bag
KVI—Musical Chatterbox to 10:15
KOL—10:15, Beautiful Melodies
KOIN—10:15, Jeannette Cramer
KFI—California Kitchen
KNX—Eddie Albright's Family
KFSD—News; Musical Grab Bag
KECA—Musical Grab Bag
KECA—Musical Grab Bag
KCA—Farm and Home Hour -Farm and Home Hour

10:30 to 11:00 A. M. • KPO & network—Rex Battle Concert Ensemble; Words and Music KGO—Musical Clock

"A Organ Concert KTAB-Health Lecture; Morning Glories KLX—International Kitchen KROW—Varieties; Larry Canelo KJBS—Orchestra; Songs of Romance KGGC—Theatre of the Air; Records KQW—Aunt Sammy; Songs of Ro-MAUNI Sammy, Songs of Calif.

KFRC & network—Univ. of Calif.

KFRC-10:45. Ida Bailey Allen

KOL—News; Mitchell Schuster Orch.

KVI—10:45. Covered Wagon Jubilee

KOIN—Consumer News; 10:45, Art KJR—Club Minutes; Bovier's Garden KNX—Home Management; Musical KNX—Home Managonal Scrapbook
KGB—U. of C. Program; Mitchell
Schuster's Orchestra
KOA—Words & Music; 10:45, time;
Livestock & Produce; Weather

GEORGE TAYLOR KTAB-1 P. M.

11:00 to 11:30 A. M.

• KPO & network-Pair of Pianos KGO—Music Guild KYA—Organ; Spanish Serenade KTAB—Bargains; Rhythm; Records KROW—Health Talk; Rhythm Kings KROW—Health Taik; Knythin Kings Spotlight an Recital KGDM—Organ Recital KQW—Popular Orchestra * KFRC & network—Little French Princess; 11:15, Helen Trent KVI. The Observer; Health Talk; Melodies Metodies
KOL—Cecil Solly; Morning Melodies
KOIN—Art Kirkham, This and That
KJR—Rhythm Rulers
KNX—Organ Recital
KECA—French Lessons; Records
KGB—To the Ladies

11:30 to 12:00 Noon

• KPO & network-Calif. Fed. of Women's Clubs
KGO—NBC Music Guild; 11:45,
Agricultural Bulletin Agricultural Bulletin
KYA—Fashlons; Bus. & Prof. Women's Club talk
KTAB—Blue Moments
KLX—Anlta & Orosco; 11:45, Castles in Music
KROW—Latin-American Program
KGDM—Organ Recital
*KFRC & network—Amer. School
of the Air
KHQ—Orran Recital
KJR—Rhythm Rulers
KGW—Planist; 11:45, Dental Clinic
KNX—Notes in Rhyme; 11:45, Talk
KFI—Charile Wellman & Helen Hill;
Fashlon Tour Fashion Tour

12:00 to 12:30 P. M.

KPO—Vocational Agriculture

• KPO & network—12:15, Western
Farm and Home

KGO—Radio Guild, Drama

KVA—Scriotures: 12:03. Concert

KTAB—All Portuguese Program

KROW—Latin-American Program -Accordionist; Children's Contest

Contest
KQW—Noontime Tunes
KGDM—Lorelie Strings; Records
KFRC & network—Your Hostess,
Cobina Wright
KOL—The Carnival Hour
KVI—12:15. Front Page Headlines
KGW—Music; 12:15, Meier & Frank

KOIN—One Man Show; Meier and Frank, Home Furnishings KOMO—Edna Fischer, pianist; 12:15, Saxophone Melodies KHQ—Pianist; 12:15, Luncheon Club KJR—Concert; Grain Reports, 12:15 KFI—Vocational Agricultural to 12:15 KNX—News: Drury Lane, ten KFSD—Farm School to 12:15 KSL—Payroll Builder tenor

12:30 to 1:00 P. M.

• KPO & network-Western Farm and Home Hour
KYA—Noonday Concert
KLX—Oklahoma Ramblers; Musical KLX—Oklahoma Ramblers; Musical Auction
KROW—California Farm Hr.: Music KJBS—Dance Orchestra; 12:45,
World Affairs in Brief
KGGC—Request Hour
KQW—Weather & Mkt. Reports
KGDM—Johnny Strangio Band; Rec.
*KFRC & network—Your Hostess,
Cobina Wright
KVI—Capitol City News to 12:45
KGW—News; 12:45, Violinist
KHQ—Luncheon Club; Studio
KGW—News; Columbians
KOMO—Farm Talk; Cowboy Joe
KNX—Concert Orchestra

1:00 to 1:30 P. M. • KPO & network—Betty & Bob; 1:15, Vic and Sade KGO—Piano Vignettes 1:15, Robin

network-Betty & Bob;

KGO—Piano Vignettes 1:15, Robin Cook, contraito KYA—Salon Melodies KTAB—Radio Frolic, Geo. Taylor KLX—Records; 1:15, Martha Lee KROW—Concert Melodies KJBS—Stock Reports; Records KQW—Friendly Hour KGDM—Records; The World Today *KFRC & network—Visiting America's Little House; 1:15, Fats Waller Rhythm Club KOL—Julie Day to 1:15 KJR—Headliners KNX—Pontrelli's Orchestra KSL—1:15, Broadcasters' Review KSL-1:15, Broadcasters' Review KGB-1:15, Stocks; Farm Flashes

1:30 to 2:00 P. M.

• KPO & netwk—Oxydol's Own Ma Perkins; 1:45, Barry McKinley. baritone
KGO—Ahn Warner's Chat
KYA—Barker Frivolities
KTAB—Jean Kent
KROW—Oakland Public Schools:
Dance Masters
KLX—Popular Concert
KGW—Afternoon Concert
KGDM—The World Today; Records
KFRC—Closing Stocks; Christian
Science News to 1:45
* KFRC & netwk—Chicago Variety
Program baritone *KFRC & netwk—Chicago Program KOL—1:45, Consumers Fac KOIN—Book of Life KJR—Lotus Land KNX—Pontrelli's Orchestra KFSD—Old Time Program KSL—Broadcasters' Review Consumers Facts

2:00 to 2:30 P. M.

• KPO & network—Woman's Magazine of the Air KGO—To be announced; 2:15, El Chico Spanish Revue
KYA—Barker Frivolities
KTAB—Globe Trotter; Songs
KROW—Story Time
KJBS—Barrister's Club; Popular Tunes Tunes
KQW—Traffic Court
* KFRC & network—Happy-GoLucky Hour
KNX—The Bookworm
KSL—Ton Baker and Norm Sherr;
Dental Clinic

KOA—Huffman Reporter; Al Pearce Gang; Plaza Tea Music

2:30 to 3:00 P. M.

• KPO & network-Woman's Magazine of the Air YA—Lost & Found; Musical Nov-KYAelties elties
KTAB—Educ. Prog.; Waltz Time
KLX—Records; 2:35, Stocks; 2:40,
Opportunity Hour
KROW—Dance Matinee
KJBS—Events of Interest; Records
KGDM—The Romanciers
*KFRC & network—Happy-GoLucky Hour; Between the Bookends
KJR—Salon Hour
KSL—Men of Notes; Between the
Bookends Bookends -Alice in Orchestralia; 2:45, KOA-Rhythm Ramblers

3:00 to 3:30 P. M.

 KPO & network—Rush Hughes, Pictorial; 3:15, Cliff Nazarro, tenor KGO-U. S. Army Band KYA-P. T. A. Talk; Better Business Talk KTAB—Two-Four Time; Chinese Broadcast Broadcast
KJES—Songs of Hawaii
KQW—Stock Reports; Music
KGDM—Yodeling Cowboy; Records
KFRC & netwk—Feminine Fancies
KJR—Enchanted Islands; Easy Chair
KGW—Concert Trio
KHQ—Hostess Hints; Club Bulletin
KOL—P. T. A. Program
KNX—Concert Orchestra
KECA—Alexander Bevani; Records
KSL—Deseret News; Junior Hour
KOA—Army Band

3:30 to 4:00 P. M.

• KPO & netwk—To be announced; 3:45, Desert Kid KGO—Family Cook Book; 3:45, Beaux Arts Trio KYA—Art Lecture; 3:45, Community Chest Question Box KTAB—Royal Sophistication; 3:45, Hawaiian Music KLX—Records; 3:45, Musical Jigsaw KROW—Concert Gems; Recordings KJBS—Hostess Hi-Lites KGW—Hostess Hi-Lites *KFRC & netwk—Just Plain Bill; 3:45, Milton Charles, Organ KOIN—Newspaper of the Air KVI—Organ; Reichmuth Family KOMO—Trio Romantique KHQ—3:45, Sylvia Gray KFI—Ann Warner's Chats KNX—Fletcher Wiley KGB—3:55, Along the Airways • KPO & netwk-To be announced;

4:00 to 4:30 P. M.

• KGO & network—Tom Mitchell, baritone; Don Pedro's Orchestra. KPO—News; 4:15. Beaux Arts Trio KTAB—Bay Meadows Feature Race KROW—Waltz Time: Org. Melodies KJBS—Dance Tunes; 4:15, Children's Contest * KFRC & network—Louis Panico's Urcnestra
KOIN—Newspaper of the Air
KVI—Students Radio Playhouse
KGW—4:15, Oriental Gardens
KHQ—4:15, News Album
KJR—Goodwill Program; Dansant
KNX—Haven of Rest
KECA—Library Talk to 4:15
KFI—Liberal Arts Series; English
Lesson Orchestra Lesson KGB—S. D. League of American Penwomen KSL—Broadcasters Review KOA—Studio Program; Stamp Club

4:30 to 5:00 P. M.

KPO—Beaux Arts Trio; 4:45, Barbara Lee, Style talk

•KGO & network—Tom Mitchell, baritone; 4:45, Morin Sisters

KYA—Cocktail Hour

KTAB—Keep Smiling Revue KLX—Bro, Bob's Club; Health School KROW—Dell Perry: Health Talk KJBS—Melodies of the Moments; 4:45, Aubrey Loux, planist KQW—Story Time; 4:45, Songs of KQW-Story the Islands * KFRC & network—Buck Rogers in the 25th Century; 4:45, Univerthe 25th Century; 4:45, University of the Air KOIN—4:45, Bob & Dolly KVI—4:45, Gunnar Anderson, piano KJR—Theatre Observer; Records KHQ—N. W. on Parade KOMO—4:45, Sacred Lyrics KGW—Sam Gordon to 4:45 KPI—Organ Recital; 4:45, Plain Bill KNX—Popular Music; Browsings KFSD—Dr. McCoy to 4:45 KSL—4:45, Orphan Annie

5:00 to 5:30 P. M.

• KPO & network—Jan Garber's Supper Club -Art Revue; 5:15, Edna Fischer, KGOplanist KYA—Children's Hour; 5:15, Uncle Harry
KTAB—Salon Orchestra; 5:15, Business and Prof. Women's Club
KLX—Helen Parmelee, pianist
KROW—Studio Frolic
KQW—Sunshine League *KFRC & network—Diane & Her Lifesaver; 5:15, Glenn Lee Orch. KJR—Capt. Cracker; 5:15, Hi-School

Keporter KNX—Sunset Serenade KFOX—Playtime Lady; Records KECA—How Songs Grew; Story hr KSL—5:15, Tarzan of the Apes

Reporter

5:30 to 6:00 P. M. 5:50 to 6:00 F. M.

KPO & netwk—Carefree Carnival
KGO—Jack Armstrong; 5:45, Orphan
Annie (Elec. Trans.)
KYA—Sonny & Buddy; 5:45, Campbell Corner
KTAB—Dr. Thompson, talk
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
& KFRC & network—Brick Holton
& Dick Aurandt; 5:45, Organ
KGGC—Health Talk: Irish Gems
KVI—5:45, Organ Melodies
KOL—Nourishine Program; 5:45,
Robin Hood KOL—Nourishine Program; 5:45,
Robin Hood
KOIN—Organ; Merry Men
KJR—Jack Armstrong; Orphan Annie
KNX—Son of Fire; Ornhan Annie
KFOX—News; 5:45, Bobby & Betty
KFCA—Story Hour; Flying Club
KFSD—Studio; Farley's Rangers
KGB—Lost & Found; Dr. Wilma
Ferlin, political talk
KSL—Gene Halliday, organist

6:00 to 6:30 P. M.

• KPO & network—Pan-American: Instrumentalists, Argentine Trio KGO—Miniature Concert; 6:15, Lum & Abner, comedy duo KYA—Og, Son of Fire; Cy Trobbe's Orchestra Orchestra Orchestra
KTAB—Dinner Concert; News
KLX—Arion Trio
KROW—News; Aloha Serenaders
KJBS—News Reporter to 6:15
KGGC—Dinner Dance
KQW—Dept. of Agriculture; Records
*KFRC & network—Chesterfield
Program
KJR—Scandinavian Reporter to 6:15 Program
KJR—Scandinavian Reporter to 6:15
KGW—Musical Mannequins
KHQ—Singing Secretary; Melodies
KOMO—Musical Mannequins
KFWB—News; Records; Organ
KNX—Jack Armstrong; 6:15, News
KFOX—News; Trio, Al & Molly
KECA—Board of Education; News
KOA—Sinclair Minstrels

6:30 to 7:00 P. M.

• KPO & network-Music at the Haydns

KGO—Safety First; 6:45, Air Adventures of Jimmy Allen
KYA—Cy Trobbe's Orchestra
KTAB—Sport Page; Utoplan Society
KLX—Arion Trio
KROW—Racing Reporter; Grace
Herold Trio KQW—Market Reports; Melodies

* KFRC & network—Leonardo De

Vinci Vinci
KOL—Speaker Stevenson; Organ
KJR—News; Jimmie Allen
KNX—Lum & Abner; Jimmie Allen
KFWB—Organ; 6:45, Jimmie Allen
KECA—Liberal Arts Series; Organ
and Contralto
KFOX—School Kids; Jimmie Allen
KSL—The Big Show

7:00 to 7:30 P. M.

• KPO & network—Carnation Con-tented Program
KO—Beaux Arts Trio
KYA—Ernie Smith's Sport Page;
"Agatha Quincy," drama
KTAB—Italian News; Orchestra
KROW—C. W. Hammond; L'Italia News KLX—I News; 7:15, Helen Parmelee, pianist KGGC—Alice Christians; Orchestra kQW—Weather; Voice of Portugal KFRC & network—Wayne King's Orchestra
JR—Blue Pacific Moonlight; 7:15,
Dollars & Sense KJR--Watanabe & Archie; Laurence King, tenor
KFWB—Jeanne Dunne & Burt Fiske;
7:15, Sons of the Pioneers
KECA—Organ and Vocalist KFOX-Eb and Zeb; 7:15, Dr. Jim's Family KFSD—Sonny and Buddy; Studio

7:30 to 8:00 P. M.

Program

• KPO & network—Committee of Four; 7:45, Caswell Concert KGO—National Radio Forum KYA—Plantation Melodies; Gold Rush Days
KTAB—Socialist Labor Party
KLX—Silver Strains RUSH LOADS
KTAB—Socialist Labor Parcy
KLX—Silver Strains; Anita and
Orosco, guitarists
KROW—L'Italia Echoes of Italy
KQW—Italian Radio Theatre
KGGC—Between the Lines to 7:45,
*KFRC & netwk—Lilac Time with
the Night Singer
KGW—Musical Mannequins
KOMO—Penthouse Party to 7:45
KJR—7:45, Carefree Capers
KNX—In-Laws; King Cowboy
KFWB—Today Down the Centuries;
7:45, Syncopators
KFOX—Boy Detective: Cheerio Boys
KECA—Records; 7:45, Law Talk

8:00 to 8:30 P. M.

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy;

3:15, Red Davis, dramatic series

KGO—Stanford University; 8:15,

Pat O'Shea, tenor

KYA—Amateur Hour

KTAB—Central Labor Council

KLX—Carefree Capers

KGGG—Spanish-American Program

KROW—Italy; Watch Tower

KQW—Opera

* KFRC & network—Myrt & Marge;

3:15, Edwin C. Hill

KJR—Carefree Capers; Bunkaneers

KNX—Entertainers; Adlerikans

KFWB—Dance Orchestra

KFOX—Cecil & Sally; 8:15, Talk

KFSD—Jimmy Allen to 8:15

8:30 to 9:00 P. M.

• KPO & network—Voice of Fire-stone; Operatic Star; Chorus and stone; Operatic Star; Chorus and Orchestra KGO—Comedy Stars of Hollywood; 8:45, John Teel, baritone KTAB--Orchestra; 8:45, Tales of the Turf KLX-Ann Wakefield, soprano; Notes in Rhyme KROW--Musical Album; 8:45, Old-Fachlord Ciri Fashloned Girl
KGGC—We Salute; Mort Werner
KFRC & network—Kate Smith's
New Star Revue New Star Revue
KJR—Highlight Hour
KFWB—Dance Orchestra
KNX—Marcel Ventura, vocalist;
Townsend Plan talk
KFOX—Dick Jurgen's Orchestra

9:00 to 9:30 P. M.

• KPO & network-The Shell Show with comedian, vocalists & Orch.
KGO—Sendor, violinist; 9:06, Art
Jarrett's Orchestra
KYA—Romance; Nat'l Defense YA—Romen Series TAB—Nevada Nightherders KTAR-

KTAB—Nevaga Nigntheroers
KLX—Faucit Theatre of Air Players
KROW—Veterans of Foreign Wars;
Bar X Rangers
KGGC—News; Organ; Orchestra
*KFRC & network—Blue Monday
Jamboree
LID—Naws: Request Hour KJR-News; Request Hour KNX-News; Beauty Talk

KFWB—Musical Anecdotes KECA—News; 9:15, L. A. C. R. A. Orchestra KFSD—Furmbilt Program; Marie Viratelle Kriete KOA—Rowdy Wright; Jr. C. of C.

9:30 to 10:00 P. M.

• KPO & network-Shell Show KGO—Leonard Keller's Orchestra KYA—Down by Herman's; 9:45, News; America KTAR—News; Musicale

KROW—Bar X Rangers; Harmonies KLX—News; Fireside Phantasies KGGC—Concert; Dramatic Guild * KFRC & network—Blue Monday Jamboree KJR-Request Hour; C. of C. KNX-The Crocketts KNX—Ine Crocketts
KFWB—Slumbertime
KFOX—Beverly Hill Billies
KFSD—Marie Viratelle Kriete
KOA—Leonard Keller's Orchestra

10:00 to 10:30 P. M.

• KPO & network—The Richfiel Reporter; 10:15, Hal Grayson's Richfield Orchestra GO—Ricardo, violinist; 10:15, News; 10:20, Williams-Walsh Or-

chestra cnestra KYA—Lyric Quartet; Concert Orch. KLX—Dance Music KROW—Royal Hawaiians; Records KJBS—Nite Cap Revue KGGC—Mort Werner's Opera House *KFRC & network—Ray Herbeck

*KFRC & network—Ray Herbeck and Orchestra KOL—Wen Niles' Orchestra; News KVI—News to 10:15 KOIN—''Who's Your Hosier''; Orch. KOMO—10:15, The Tritette KJR—Dance Orchestra KGW—10:15, Dance Orchestra KFI—10:15, Chas. W. Hamp KNX—The Crocketts KFWB—News; 10:15, Organ KECA—Fishing & Hunting Talk to 10:15 KECA-10:15

KFOX—News; Orchestra KGB—News; Henry Cramer for Mayor to 10:15

10:30 to 11:00 P. M.

KPO & network—Hal Grayson's Orchestra; 10:55, News

KGO—Williams-Walsh Orchestra KYA—Dancing Thru Time KTAB—Musical Contrasts KLX—Blue Reflections, Alice Blue * KFRC & network—Dick Jurgens and Orchestra and Orchestra KJR—10:55, Memory's Garden KOMO—Moonlight Melodies KOIN—Kelly's Kabelleros; Orch. KNX—Laurence King's Orchestra KFOX—News; Dance Orchestra KFWB—Dance Orchestra

11:00 to 11:30 P. M.

• KPO & network—Guy Lombardo's Orchestra

KGO—Organ Concert

KYA—Orchestra; Sandman Organ

KROW—Dance of the Hour KJBS—Nite Cap Revue KFRC—News to 11:10 * KFRC & network—Hi Hite's Orch. KNX-Pontrelli's Orchestra

11:30 to 12:00 Midnight

• KGO & network-Biltmore Hotel Orchestra Orchestra
KYA—Organ Recital
KYAB—Midnight Vagabonds
KROW—Dance of the Hour
KFRC & netwk—Midnight Moods
KOIN—Concert Gems
KOMO—Mann Bros. Orchestra
KHQ—Cotton Club Orchestra
KJR—Reflections of Romance
KNX—Dance Orchestra
KFOX—Freddie Carter's Orchestra

12:00 to Sign Off

KTAB—Midnight Vagabond KROW—Tom 'n Jerry KNX—Transpacific News to 12:15 KJB8—12:01. Owl Prog. to ? a or

TUESDAY Programs

March 26, 1935

7:00 to 7:30 A. M.

**NOV 10 7:30 A. M.

**KPO & network—Smackout: Marion & Jim; 7:15, Gospel Singer
KYA—Musical Clock
KTAB—Cuckoo Club; Stocks
KROW—Commuters Clock
KJBS—Alarm Klok Klub
KGDM—News; 7:15, Records
KFRC—Bob Bence; Stocks
KOL—Organ Program
KVI—Radio Gospel League
KHQ—Morning News
KFI-7:15, Louis Rueb, exercises
KNX—Sharplesyille KFI—7:15, Louis Rueb, exercises KNX—Sharplesville KGB—Seven o'Clock Club KFSD—Early Birds; Pep & Ginger KSL—News; Advertisers' Review KOA—Morning High Jinks

7:30 to 8:00 A. M.

• KPO & netwk—Financial Service; 7:45, Lee S. Roberts' Memory Box KGO—Morning Parade KTAB—Texans
KQW—The Breakfast Hour
KGDM—Gilmore Oil KQW—The Busham.

KGDM—Gilmore Oil

KFRC—Breakfast with Bob Bence

KVI—Morning Varieties

KOL—Organ Music with Don and Frank
KGW—Piano to 7:45
KJR—Sunrisers: Christian Science
KFI—Stocks: Exercises to 7:45
KNX—Sharplesville
KECA—Bible Fellowship; Records
KGB—Political talk; Stocks; Recs.;
7:45, Parson Roberts
VGL—Advantages Paylow; Music KSL-Advertisers Review; Music

8:00 to 8:30 A. M.

KPO & network—Johnny O'Brien, harmonica; 8:15, Your Child

KGO—Morning Eye-Opener KYA—Christian Science Reading; 8:15, Mr. and Mrs. Reader KTAB—Shipping News; Shoppers' KTAB— Digest KLX-Records: N. Y. Stocks KJBS-Band Concert; Children's Contest Contest
KQW—Morning Melodies; Varieties
KPRC—Records; Goodwill Industries
* KFRC & network—8:15, Current
Questions Before Congress
KOL—Cecil and Sailv to 8:15
KHQ—Melodies; Fifteen Minutes of KHQ—Melodies; Fifteen Minutes of Sweetness KOMO—Morning Reveries KNX—John Brown; Tonic Tunes KFI—Church Quarter Hour to 8:15 KSL—Studio Ensemble: 8:15, Ro-mances of Mary & John KOA—Galaxy of Stars; 8:15, Sweet-hearts of Melody

8:30 to 9:00 A. M.

• KPO & network—Three Shades of Blue, vocal trio; 8:45, Keenan & Phillips Phillips
KGO—Morning Eve-Opener
KYA—Paraders; 8:45, The Texans
KTAB—Radio Shoppers' Digest;
8:45, Wyoming Cowboys
KLX—Covered Wagon Jubilee
KROW—Melody Grab Bag
KQW—Morning Concert
*KFRC & netwk—Country Church;
8:45, Morning Musicale
KOL—8:45, U. S. Navy Band
KVI—8:45, Wandering Cowboy
KOMO—Stradivarieties; 9:45,
Mary's Friendly Garden KVI—8:45, wantering C KOMO—Stradivarieties: 8 Mary's Friendly Garden KFI—8:45, Helpful Hints ICNX—Religious Talk KSL—U. S. Navy Band

9:00 to 9:30 A. M.

• KPO & network—The Story of Mary Marlin; 9:15, Honeyboy and Sassafras Sassafras
KGO—Studio Program
KYA—Melodies; Bargains; Prudence
KTAB—Hour of Prayer
'ROW—Concert Miniature
KGGC—Cal King; 9:15, Parade;
Bargain Basement Bargain Basement
KQW—Tuneful Topics
KGDM—Modern Cookery
*KFRC & network—Voice of Experience; 9:15, The Gumps
KHQ—9:15, Market Basket
KJR—Songs for Sale
KFI—9:15, Shopping Tour
KNX—Health Talk; Melody Time
KFSD—Good Cheer; Dr. McCoy -Voice of Expe-

9:30 to 10:00 A. M.

KGO—Electrical Transcription • KGO & netwk—9:45. Edna Fischer, pianist; 9:55. News KPO—To be announced; 9:45, Songs KPO—To be announced; 9:45, So of Kitchen Sink
KYA—Lovers Lane; Waltz Time KYA—Lovers Lane; Waltz Time KTAB—Health Talk KLX—Castles in Music; Records KROW—Diet and Health KJRS—Songe of Romance; Classics KGGC—At the Song Shop; Star of Today Today

KQW—For the Ladies; Classics

*KFRC & netwk—Five Star Jones

KFRC—9:45, Clinic of the Air

KOL—Prudence Penny; Melodies

KVI—Mystic Melodies; Dr. Burns

KVIM—9:45, Air Shopping

KJR—News; Early Echoes

KFI—9:45, News Release

KYX—Charlie Hamp: 9:45, News KNX-Charlie Hamp; 9:45, News

KFSD—Stock Reports to 9:45 KGB—News; Records to 9:45 KSL—9:45, Jennie Lee KOA—National Farm and Home

10:00 to 10:30 A. M.

KGO-Ruth Evans, Chat with Moth-KGO—Ruth Evans, Chat with Mothers to 10:15

KGO & network—10:05, Army Band Concert

KPO—Robin Cook, contralto; 10:15, As Woman to Woman

KYA—Columbia on Parade; 10:15,

RYA—Columbia on Parade; 10:15, Romantic Counsellor RTAB—News; Old Friend; Music KLX—Song Market; Stocks; News KJBS—News: Organ KGGC—Pedro's Fiesta

KGGC—Pedro's Fjesta
kQW—News; Old 'Tunes
* KFRC & netwk—Tom Breneman;
10:15, Wife Begins
KO1N—10:15, Songs for You
KOL—10:15, Beautiful Melodies
KGW—Olympians to 10:05
kOMO—10:15, Home Service Prog.
KJR—Home Makers; Irish Minstrels
NX Ecdie Albright s Famil.
KSI—Orbestra: Organ KSL—Orchestra; Organ KOA—Farm and Home

10:30 to 11:00 A. M.

• KPO & network-Martha Meade and Hazel Warner, contralto KGO—Musical Clock KYA—Organ Concert KTAB—Health Talk; Morning

Glories KLX—International Kitchen KROW—Vocal Varieties: 10:45, Larry Canelo KJBS—Dance Music; 10:45, Favor-

KJBS—Dance Music; 10:45, Favorite Tunes
KQW—Aunt Sammy; 10:45, Melodies
* KFRC & network—Esther Velas
& Ensemble: Billy Balley & Organ
KOL—News Flashes to 10:45
KOLN—Consumer News; 10:45, Art

Kirkham KIRNAM
KVI—10:45, Covered Wagon Jubilee
KJR—Club Minutes; Boviers Garden
KNX—Mary Holmes; 10:45, Records
KSL—20 Rhythm Fingers; Organ
KOA—Words & Music; Livestock &
Produce

11:00 to 11:30 A. M.

KPO—Beaux Arts Trio

KGO & netwk—Crosscuts from the
Log o' the Day; 11:15, Accordiana
KYA—Orean Crosses Log of the Day; 11:15, Accordiana KYA—Organ Concert KTAB—Bargains; Rhythms; Recds. KLX—Anita & Orosco; Tonic Tunes KROW—Health Talk; Rhythm Kings KJBS—Dance Tunes; 11:15, Medianal talk

cal talk KGGC-Records; 11:15, Harlem

Sketches

roduce

KGDM-Organ
*KFRC & network-Marie, Little
French Princess; Helen Trent's Little Romance KOMANCE
KOL—Cecil Solly; Morning Melodies
KOIN—Art Kirkham, This & That
KJR—Rhythm Rulers
KVI—Observer; Health Talk; Music
KNX—Organ Recital KECA—Records; Medical Talk KOA—C. A. C.

11:30 to 12:00 Noon

• KPO & network—Golden Melody
KGO—Dot Kay, contralto; 11:45,
Agricultural Bulletin
KYA—Old Rocking Chair; 11:45,
Bus. & Prof. Women's Club
KTAB—Blue Moments
KLX—Margaret Reynolds; 11:45,
Musical Scrapbook
KROW—Latin-American Program
KGGC—Mountain Music; Popular
Concert

Music; Popular KQW—Vocal Varieties; News * KFRC & netwk—American School of the Air KGW—11:45

WALTER BEBAN KYA-11 P. M.

KHQ-Organ Concert KIR—Rhythm Rulers
KFI—Charlie Wellman & Helen Hill
KNX—Spice of Life; Health Talk KECA-11:45, Talk on Concert Music

12:00 to 12:30 P. M.

• KGO & network-Don Pedro's Orchestra KGO-12:15, Luncheon Concert KPO-Radio Reporter

KPO—Radio Reporter

• KPO & network—12:15, Western Farm and Home Hour KYA—Scriptures; Noonday Concert KTAB—All Portugese Program KROW—Latin-American Program KROW—Latin-American Program KROW—Road Report; Records * KFRC & network—Columbia Variety Hour KOL—The Carnival Hour KVI—12:15, Front Page Headlines KOIN—One Man Show; Amie Brunn KOMO—12:15, Jack & Adele KJR—Music; Grain Reports to 12:15 KGW—Glenn Shelley; 12:15, Meier and Frank

KGW.—Glenn Shelley; 12:15, Meier and Frank KHQ—12:15, C. of C. Luncheon KFI.—Federal and State Market Re-ports to 12:15 KNX.—News; 12:15, Negro Quartet KSL—Payroll Builder

KSL—Payroll Builder
KOA—Don Irwin's Orchestra

12:30 to 1:00 P. M.

12:30 to 1:00 P. M.

• KPO & network—Farm & Home KGO—Luncheon Concert
KLX—Ramblers; Paths of Memory KROW—Calif. Home Hour; Records KGGC—Request Hour
KQW—Weather; Market Reports
• KFRC & network—Columbia Variety Hour
KOL—Carnival Hour
KOMO—Harp Melodies; Cowboy Joe
KGW—News; Planist
KHQ—Chamber of Commerce
KNX—Emil Baffa's Orchestra
KECA—Concert Favorites
KSL—State Agric. College to 12:45
KOA—Harvest of Song; 12:45, Nellie
Revell

1:00 to 1:30 P. M.

• KPO & network—Betty & Bob; 1:15, Vic and Sade KGO—Concert; 1:15, Elmore Vincent, KGOtenor KYA-Women's Institute; Tangos

KTAB-Frolic: Geo. Taylor & Artists
KLX—Prof. Best; 1:15, Martha Lee
KJBS—Stock Reports; Song Hits
KQW—Friendly Hour
KGDM—Recordings; Organ
*KFRC & netwk—America's Little
House; 1:15, Poetic Strings
KFRC—1:25, Nourishine
KOL—Julie Day to 1:15
KJR—Uncle Hank; Headliners
KNX—Pontrelli's Orchestra
KGB—1:15, Stocks; Farm Flashes
KSL—Broadcasters' Review

1:30 to 2:00 P. M.

• KPO & network—Oxydol's Own Ma Perkins; Mar-O-Oil Revue KGO—Ann Warner's Chats KYA—Barker Frivolities KTAB—Jean Kent, economics KLX—Popular Concert KLX—Popular Concert KROW—Dance Masters; 1:45, Ross Tove KJBS -Dance Orchestra KJBS—Dance Orchestra
AGW—Afternoon Concert
KFRC—S. F. County Medical Society; 1:45, Stocks; 1:50, Dick
Messner's Orchestra
KVI—Educational Feature; Orch.
KOI—Educational Feature; Orch.

KOL—Educational Feature; Orch.
KOIN—Book of Life
KJR—Lotus Land
KNX—Pontrelli's Orchestra
KGB—Educational Feature; Orch.
KFSD—Old Time Program
KSL—Educational Feature to 1:45

2:00 to 2:30 P. M.

2:00 to 2:30 P. M.

*KPO & network—Woman's Magazine of the Air
KGO—Meredith Willson's Orchestra;
2:15, Congress Speaks
KYA—Barker Frivolities
KTAB—Globe Trotter; popular songs
KLX—Recordings; Jean Ardath
KJBS—Better Business Talk; 2:15,
Tango Orchestra
KROW—Story Time
KGDM—Serenader; News
*KFRC & network—Happy-GoLucky Hour
KJR—Salon Hour
KNX—The Bookworm
KECA—Classic Hour
KSL—2:15, Dental Clinic
KOA—Huffman Reporter; 2:15, Congress Speaks gress Speaks

2:30 to 3:00 P. M.

 KPO & network—Woman's Magazine of the Air
 KGO—Congress Speaks; To be announced
KYA—Lost & Found; Rhythm Princes
KTAB—Romancin'; Waltz Time
KLX—Stocks; Records
KJBS—Tango Orchestra; Records
KGDM—The Romanciers
* KFRC & network—Happy-GoLucky Hour; 2:45, Between the
Bookends
KOA—Congress Speakers nounced

KOA—Congress Speakers KSL—Men of Notes to 2:45

3:00 to 3:30 P. M.

3:00 to 3:30 P. M.

• KPO & network—Pictorial, Rush Hughes; 3:15, Easy Aces
KGO—Xavier Cugat's Orchestra;
3:15, Mid-Week Hymn Sing
KYA—Poet's Interlude: 3:15, Harrey Northrup, Man of Melody
KTAB—Two-Four Time; Chinese
KLX—Jewel Box; 3:15, Records
KQW—Stocks; 3:15, Variety
KGDM—Yoedling Cowboy; Program
• KFRC & netwk—Feminine Fancies
KJR—Poet's Corner, Theodora Warfeld; 3:15, Magic Harmony
KGW—Weisfield & Goldberg to 3:15
KHQ—Business & Pleasure; 3:15,
Women's Club Bulletn
KFI—3:15, Easy Aces
KNX—Concert Orchestra
KECA—Story Teller to 3:15

3:15, Junior Hour OA—Xavier Cugat's Orchestra; 3:15, Hymn Sing

• KPO & network—Organ Melodies KGO—Organ; 3:35, Mary Smail, child singer; 3:45, The Desert Kid KYA—Symphony Sketches KTAB—Sophistication; 3:45, Hawaiian Music KROW-Concert Gems; Hits of Today
KJBS—Musical Comedy selections;
3:45, SERA Program
KrhC—Just Plain Bill
* KFRC & network—3:45, Correct English

KOL—Orchestra; Correct English

KVI—Al Roth's Orchestra; 3:4:
Accordionist

3:45 Accordions:

KOIN—Newspaper of the Air
KHQ—Bulletin; 3:45, Sylvia Gray
KFI—Ann Warner Chats
KNX—Fletcher Wiley
KGB—Orchestra; 3:40, Along the
Airways to 3:45
KOA—News; 3:45, Univ. of Denver
KSL—D. S. S. Club; Records; News

4:00 to 4:30 P. M. KGO—4:15, Pair of Pianos KPO—Radio Reporter •KPO & network—4:15, Don Ped-

ro's Orchestra

KYA.—Symphony Sketches KTAJ.—Bay Meadows Feature Race KLX.—Musical Jigsaw; Bob's Club KROW.—Harmolin Time; Spanish Serenade KJBS-Dance Tunes: Children's Con-KQW-Popular Tunes KGDM—Gilmore Oil Program

*KFRC & network—Louis Panico's Orchestra
KVI—Students Playhouse
KOIN—Newspaper of the Air
KHQ—Cadettes; 4:15, News Album
KOMO—4:15, Visiting Nurse talk
KJR—Tea Dansant; Resume
KFI—Liberal Arts Series; Organ
KNX—Haven of Rest
KSL—Town Crier
KOA—Univ. of Denver; Orchestra Orchestra

4:30 to 5:00 P. M.

• KPO & network-Don Pedro's Orchestra KPO-4:45, Barbara Lee KGO-Pair of Planos KGO—Pair of Pianos

• KGO & network—4:45, You and
Your Government

KYA—Tea Dance Parade; 4:45, Melody Lady, Greta Gahler

KTAB—Keep Smiling Revue

KLX—Bro. Bob's Club; Health School KROW—Dell Perry; Health Talk KJBS—Dance Orchestra KQW—Story Time; 4:45, Songs KQW—Story Time; 4:45, Songs of the Islands

*KFRC & network—Buck Rogers in the 25th Century

KFRC—4:45, Ivory Stamp Club

KOIN—4:45, Bob & Dolly

KJI—Snapshots to 4:45

KVI—4:45, Modern Symphony Music

KOMO—Medical Talk; Easy Aces

KFI—Organ Rectal; Just Plain Bill

KNX—Fire Dept. Program; U. S. C.

KFSD—Dr. McCoy to 4:45

KSL—4:45, Orphan Annie

KOA—4:45, You & Your Government

5:00 to 5:30 P. M.

• KPO & network-Tunes of the Times Times
KGO—The Well-Dressed Woman;
5:15, Paul Carson, organist
KYA—Children's Hour
KTAB—Orchestra; Old-Timer and his Dog

Deseret News Daily Summary;
5, Junior Hour
—Xavier Cugat's Orchestra;
6, Hymn Sing

3:30 to 4:08 P. M.

D & network—Organ Melodies

AKLX—Helen Parmelee, pianist;
5:15, Tabelogues

KROW—Studio Frolic

KIBS—Dance Orchestra

KQW—Airs of South America

KGDM—Resords; Organ

*KFRC & netwk—Keith Beecher & Orchestra

Orchestra KJR—Once Upon a Time; Hi-School KHQ—Happy Feet; 5:15, Stamp Club

KOMO-5:15, Ivory Stamp Club KGW-Milton L. Gumbert; 5:15, Ivory Soap Program KFI--The Waikikans; Stamp Club KNX-Male Chorus; Popular Music KSL—Pullman Program; Melod KOA—"While the City Sleeps" Melodies Comedy Stars

5:30 to 6:00 P. M.

KGO-Jack Armstrong; 5:45, Orphan Annie • KPO & network--Five Cards: vocal trio; guitarist; pianist

KYA—Sonny & Buddy; 5:45, Camp-KYA—Sonny & Buddy; 5:45, Campbell Corner
KTAB—Health Talk
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KJBS—Dance Orchestra
KGGC—Talk; 5:45, Irish Gems
KQW—Popular Orchestra KQW—Popular Orchestra

KFRC & network—Jack Major;
5:45, Glenn Lee & Orchestra
KOIN—5:55, Master Miniatures
KJR—Jack Armstrong; Orphan Annie
KNCA—Word Detective; Flying Club
KFOX—Theatre News; Records;
5:45, Bobby & Betty
KFSD—Studio; Farley's Rangers
KSL—Plano Team and Tenor; 5:45,
My Beautiful Lady
KOA—Five Cards

6:00 to 6:30 P. M.

KOA-Five Cards

6:00 to 6:30 P. M.

KPO & network—Grace Moore. soprano; Harry Jackson's Orch.

KGO—Miniature Concert; 6:15, Lum and Abner. comedy duo

KYA—Cyrus Trobbe's Orchestra;
6:15, Monitor News Commentator

KTAB—Dinner Concert; News

KLX—Arion Trio

KROW—News; 6:15, Musical Album

KBS—Radio News Reporter

KGGC—Dinner Dance

KGWC—Department of Agriculture;
6:15, Popular Program

*KFRC & network—Bing Crosby

KOMO—30 Minutes of Music

KFWB—News; Records; Organ

KNX—Jack Armstrong; News

KECA—Children's Records; News

KFOX—News; Trio; Talk; Al & Molly

**Total Program Boys

**Tot Molly KFSD—The Beach Boys

6:30 to 7:00 P. M.

 KPO & network—Ed Wynn, Gr ham McNamee, Eddie Duchin's Orchestra Orchestra
KGO—Cliff Nazarro, tenor; 6:45,
Air Adventures of Jimmy Allen
KYA—Cyrus Trobbe's Orchestra
KTAB—Sports; "Mac" McMahan
KLX—Arion Trio
KROW—Racing Reporter: 6:45, Dr. Facci

KQW—N ★ KFRC -Market Reports; Music KFRC & network—Isham Jones' Orchestra for Chevrolet KJR—News; Jimmy Allen KFOX—School Kids; Jimmy Allen KFWB—B'Nai Brith; Jimmy Allen KNX—Lum & Abner; Jimmy Allen KECA—Liberal Arts Series; Organ

7:00 to 7:30 P. M.

• KPO & netwk—Palmolive Beauty Box Theatre of the Air: Operetta, KGO—Every Man's Palace KYA—Errie Smith's Sport Page; 7:15, Echoes of Erin

KTAB—Italian News; Orchestra KLX—News; Magic Harmony KROW—C. W. Hammond; 7:15, L'Italia News KGGC—Lisbeth Baird; Records KQW—Weather; Voice of Portugal *KFRC & netwrk—Camel Caravan KJR—Observer; 7:05, Mountaineers KECA—Organ; Braille Institute

Program

KNX—Frank Watanabe; Dance Band KFWB—Ray de O'Fan; Hilarities KFOX—Eb & Zeb; Dr. Jim's Family

7:30 to 8:00 P. M.

• KPO & netwk—Palmolive Beauty Box Theatre: Operetta KGO—Redwood Reveries; Ricardo and his violin -Echoes of Erin; Louise Taber, KYA—Echoes of Erin; Louise Face, Gold Rush Days
KTAB—Studio Program
KLX—Merlyn Morse, tenor; Adventures of Joe & Gus
KROW—Recorindgs; 7:15, Foliette, Ivanov Duo KGGC—Between the Lines; 7:45, Jeanne Carole KQW—Italian Radio Theatre *KFRC & netwk—Capt. Dobbsie's Ship of Joy; 7:45, Voice of the Ship of Joy; 7:45, Voice of the Crusaders
KOL—7:45, Radio Speaker Stevenson
KOIN—7:45, Jimmy Allen Adventures
KVI—7:45, The Fact Finder
KJR—Old Songs; Fashion Plates
KNX—The In-Laws; King Cowboy
KFOX—Boy Detective; 7:45, The
Audience Decides
KFWB—King's Men; Syncopators
KGB—7:45, Comedy Stars
KSL—7:45, The Hawk, mystery
drama drama

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Night Editor, Hal Burdick KGO—California State Chamber of Commerce Program; 3:15, Tom

Commerce Program; \$115, Tom Mitchell, baritone KYA—Old Singing Class KYAB—Melodious Melodies; 8:15, London Fantasy KLX—Carefree Capers KROW—Latin-American Program KQW—Days of Romance in Santa Clara Valley KFRC & netwk—Myrt and Marge; 8:15, Congoin KOI—8:15, Comedy Stars KOIN—8:15, Comedy Stars KVI—8:15, Dramatic Show KJR—Fashions; Memory Paths KNX—June Irwin; Intimate Moods KFOX—Cecil & Sally; Skit; Music KFSD—Jimme Allen; Melody Octet

8:30 to 9:00 P. M.

• KPO & network—Leo Reisman's Orchestra, Phil Duey, baritone KGO—Emil Polak's Orchestra KYA—Tom Coakley's Orch; 8:45, Fiesta Fiesta
KTAB—London Fantasy; 8:45, Tales
of the Turf
KLX—Alice Blue, Piano Novelties;
8:45, Fireslde Phantasies
KGW—Italian Program
KGGC—Concert; Mort Werner
KQW—Scott Held's Orchestra
KFRC & netwk—Calling All Cars
KOIN—Little Show; Johnny Green's
Orchestra Orchestra KOL—The Merry Men; 8:45, Johnny Green's Orchestra

Green's Orchestra
KVI—Mr. Rex Roudebush; Musical
Masterpieces
KJR—Fisher's Blend Half Hour
KFWB—Dance Orchestra
KNX—USC Concert Orchestra
KECA—The Walkikians
KFOX—Guy Lombardo's Orchestra
KSL—Johnny Green's Orch. to 8:45
Tuesday Roundup

9:00 to 9:30 P. M.

• KPO & network-Ben Bernie's Orchestra KGO-Beaux Arts Trio KYA-Fiesta KTAB-Nevada Nightherders KLX-Gospel Hymns, Quartet KROW—Italian Program; Pearl Tener KGGC—News; Organ; Orchestra KQW—Band Concert * KFRC & network—Orville Knapp's Orchestra KOIN-Leon Drews, Organist, to 9:15 9:15
KVI—Fireside Classics; 9:15, Orch.
KJR—News; Singers
KNX—News; 9:15, Entertainers
KFWB—Eno Crime Clues
KFOX—Beverly Hilbillies
KFSD—Melody Parade KSL-Orchestra; 9:15, Smoke Rings

9:30 to 10:00 P. M.

• KPO & netwk—Death Valley Days KGO—George Hamilton's Orchestra KYA—Flesta; News; America KLX—News; California Rangers KROW—American Family Robinson; 9:45, Quiet Harmonies KQW—Royal Melodies; Records * KFRC & network—University Ex-* KFRC & network—University Eapplorer
KOIN—Lum and Abner; 9:45,
American Family Robinson
KOL—Editorial Commentator; News
KVI—News; Book Review
KJR—Pick and Pat
KNX—Pick and Pat
KNX—Beverly Hillbillies

KFSD—Aztec Half Hour KSL—Smoke Rings; Orchestra KOA—Cosmopolitan Orchestra

10:00 to 10:30 P. M.

• KPO & network—Richfield Reporter: 10:15, Tom Coakley's Orch. ter; 10:15, Tom Coakley' KGO-Stringtime: Orchestra KŸĂ-KYA—Drama KTAB—Hit Tunes KLX—Calif. Rangers; Jess Staf-ford's Orchestra KROW—Royal Hawajians; Records KGGC—Mort Werner's Open House KJBS—Nite Cap Revue * KFRC & network—Anson Weeks' Orchestra Orchestra
KOIN—The Journal
KJR—Till Tomorrow
KFWB—News; Eddie Eben, Organ
KFI—10:15, The Four Blackbirds
KECA—Musical Celebrities, records KNX—The Crocketts
KFOX—News KFOX—News; Orchestra KGB—News; Dance Orchestra KOA—Studio Program; Orchestra

10:30 to 11:00 P. M.

• KPO & network-Tom Coakley's • KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News KGO—News; Williams-Walsh Orch. KYA—Emerald Memories KTAB—Musical Contrasts KLX—Jess Stafford's Orchestra; Alice Blue, planist KROW—Rhythm Review KJBS—Nite Cap Revue

* KFRC & network—Orchestra
* KOIN—Kelly's Kabelleros to 10:45 -Kelly's Kabelleros to 10:45

KJR—Popular Concert KGW—Dance Orchestra KNX—The Crocketts; Orchestra KFWB—Dance Orchestra KFOX—News; Tex Howard's Orch. KOA—Hufman Harmonies

11:00 to 11:30 P. M. • KGO & network-Guy Lombardo's

Orchestra
KPO—Bal Tabarin Orchestra
KYA—Walter Beban's Orchestra KTAB—Dansapations
KFRC—News to 11:10

*KFRC & network—Dick Jurgen's Orchestra KOIN—Dance Orchestra
KOMO—Moonlight Melodies
KNX—Pontrelli's Orchestra
KFOX—Dance Orchestra

11:30 to 12:00 Midnight •KGO & network—Bart Woodyard's

KPO-Organ Concert KYA—Sandman Organ KTAB—Midnight Vagabond *KFRC & network—Les Hite's Orchestra chestra KJR—Reflections of Romance KFI—Arizona Wranglers KNX—Pontrelli's Orchestra KFOX—Freddie Carter's Orchestra

12:00 to Sign Off

KTAB—Midnight Vagabond KROW—Tom 'n Jerry KNX—Transpacific News to 12:15 KJBS—12:01, Owl Program to 7 a.m.

WEDNESDAY Programs

March 27, 1935

7:00 to 7:30 A. M.

7:00 to 7:30 A. M.

• KPO & network—Smackout; 7:15, Florenda Trio KFRC—Records; 7:25, Stocks KYA—Musical Clock
KYAB—Ausical Clock
KTAB—Cuckoo Carb: Stocks
KROW—Commuter Clock
KJBS—Alarm Klok Club
KQW—The Breakfast Hour
KGDM—7:15, Watchtower
KFRC—Bob Bence; Stocks
KOL—Organ Reveille
KHQ—News: Studio Program
KEX—Rev. Willard Pope
KYI—Radio Gospel League
KFI—7:15, Louis Rueb, exercises
KNX—Sharplesville
KGB—Seven O'Clock Club
KFSD—Early Birds; Pep & Ginger
KSL—News: Broadcasters Review
KOA—Morning High Jinks

7:30 to 8:00 A. M.

7:30 to 8:00 A. M.

• KPO & network—Financial service; 7:45, Organ Concert
KGO—The Oleanders; 7:45, Electrical Transcription
KTAB—The Texans
KROW—Commuters Clock
KFRC—Aratone; Bob Bence
KOL—Organ Program
KVI—Talk; Varieties: Music
KOMO—7:45, Youth Parade
KJR—Market Quotations; Shadows
KGW—Ronald Buck
KFI—Stocks and Exercises to 7:45
KNX—Sharplesville KFI—Stocks and Exercises to 7:35 KNX—Sharplesville KECA—Bible Fellowship; Records KGB—Stocks: Seven o'Clock Club KOA—The Oleanders; 7:45, Betty Crocker

8:00 to 8:30 A. M.

• KPO & network—The Honeymooners, Grace and Eddie Albert; 8:15, Tony Wons' Scrapbook

KGO—Morning Eye-Opener KYA—Christian Science Reading; 8:15. Mr. and Mrs. Reader KTAB—Shipping News; Shop News KLX—Records; 8:20, Stocks KJBS—Band Concert; Children's KIES—Band Concert; Children's
Contest
KQW—Morning Melodies; Varieties
KFRC—Records; SEERA Speaker
KFRC—Church
KOL—Cecil & Sally to 8:15
KOMO—Morning Reveries
KHQ—Crazy Wells; Tull & Gibbs
KFI—Church Quarter Hour to 8:15
KNX—Musical Jigsaws; Pauline
Holden Holden KFOX—Grain Reports; Songs KGB—Records to 8:15 KSL—Informal Music; Good Morning Judge KOA-8:15, Sweethearts of Melody

8:30 to 9:00 A. M.

8:36 to 9:00 A. M.

• KPO & netwk—U. S. Army Band;
8:45, Magic Recipes
KGO—Morning Eye-Opener
KYA—Morning Concert; Texans
KTAB—Shoppers' Digest; Cowboys
KLX—Covered Wagon Jubilee
KROW—Melody Grab Bag
KJBS—Dance Orchestra
KQW—Morning Concert
KGDM—Records; 8:45, Health Talk
* KFRC & netwk—Country Church;
8:45, Morning Musical
KOL—8:45, Frudence Penny
KVI—8:45, Wandering Cowboy
KOIN—8:45, Air Shopping
KXF—8:45, Concert Stars
KHQ—Musical Gems to 8:45
KOMO—Mary's Friendly Garden
KFI—Al Gayle, accordionist
KNX—Religious Talk
KECA—8:45, Recordings
KSL—Mid-Morning Melodies
KOA—Betty Moore to 8:45

9:00 to 9:30 A. M.

9:00 to 9:30 A. M.

• KPO & netwk—The Story of Mary Marlin; 9:15, Josephine Gibson KGO—Electrical Transcription KYA—Melodies; Bargains; 9:15, Prudence Penny KTAB—Hour of Prayer KLX—Shopping List KROW—Concert Miniatures KJBS—Popular Varieties; Records KGGC—Parade; Bargain Basement KGQW—Tuneful Topics KGDM—Records; Mabel Rubin * KFRC & network—Voice of Experience; 9:15, The Gumps KJR—Melody Palette; songs for sale KNX—Talk; The Whopper Club KECA—Recordings

9:30 to 10:00 A. M.

9:30 to 10:00 A. M.

• KPO & network—Singable Songs KGO—Elec. Transcription; 9:45, Jean Abbey, Shop News
KYA—Bucketeers; Lover's Lane; Waltz Time
KTAB—Health Talk
KLX—Clinic of the Air
KROW—Diet and Health
KJBS—Light Classics
KGGC—At the Song Shop; 9:45, Star of Today
KQW—Lite Classics; Book Review
* KFRC & network—Five Star
Jones; 9:45, Betty Crocker
KOIN—Five Star Jones to 9:45
KGW—9:45, Medier and Frank
KJR—News; Early Echoes
KHQ—9:45, Roundup Time
KVI—Mystic Melodies
KFI—Walkikians; 9:45, News
KFSD—Stock Reports to 9:45
KGB—Pews; Records to 9:45
KGB—News; Records to 9:45
KGB—News; Records to 9:45
KGB—News; Records to 9:45
KSL—Five Star Jones; Jennie Lee
KOA—National Farm & Home

10:00 to 10:30 A. M.

KGO-Ruth Evans, chats with Moth-

ers to 10:15

• KGO network—Press-Radio News; 10:05—Pair of Pianos KPO—Robin Cook, contratto; News KYA—Columbia on Parade; 10:15, Organ Concert

Organ Concert
KTAB—News; Old Friend; Music
KLX—Songs; 10:15, Stocks; News
KROW—Rhythm Revue
KJBS—News; Organ
KGGC—Pedro's Fiesta
KQW—News; Old Tunes
*KFRC & network—Geo. Hall's
Orchestra; Wife Begins at 10:15
KOL—10:15, Beautiful Melodies
KHQ—Roundup Time; Home Comfort

KOIN—10:15, The Rogues, quartet KJR—Home Makers; Music Shop KNX—Eddie Albright's Family KFI—California Kitchen KSL-10:15, Organ Interlude

10:30 to 11:00 A. M.

• KPO & network—Tommy Tucker's Orchestra

KGO—Musical Clock
KYA—Organ Concert
KLX—International Kitchen
KTAB—Health talk; Morn Glories

GOTICS
GROW—Theatre of the Air: Records
KROW—Vocal Varieties; 10:45,
Larry Canelo
KJBS—Dance Orchestra; Songs of

Romance KQW-Aunt Sammy; Songs of

Romance KGDM—Records; Health Talk ★KFRC & network—University of California

KFRC—10:45, Ida Bailey Allen KOL—10:45, E. Dunstedter, organ KOIN—Consumer News; This & That KVI—Organ; Jubilee KVIR—Club Minutes; Boviers Garden KNX—Mary Holmes; 10:45, Musical

Scrapbook
OA—Best Foods; Livestock Report KOA-Best Foods; Livestoo KSL-Music; Betty Moore

11:00 to 11:30 A. M.

• KPO & network-Radio City Matinee inee
KPO—Beaux Arts Trio
KYA—Organ; Novelties
KLX—Records; 11:15, Tonic Tunes
KROW—Health Talk; Rhythm King;

KROW—Health Talk; Rhythm King; Spotlight
KJBS—Popular Tunes; Concert
KGGC—Orchestra; Band Concert
KGDM—Organ Recital
KQW—Popular Orchestra
*KFRC & network—Little French
Princess; Romance of Helen Trent
KOL—Cecll Solly; News
KVI—Observer; Health Talk; Melodies

dies KOIN—Art Kirkham, This and That KJR—Rhythm Rulers KNX—Organ; Mr. G. Whitnall KECA—Records; Chinese Lesson KGB—To the Ladles KOA—Two Seats in Belegary. KOA—Two Seats in Balcony

11:30 to 12:00 Noon

 KPO & netwk—Radio City Matinee: guest artists and orchestra
 KGO—Beaux Arts Trio; 11:45.
 Agricultural Bulletin KGO-KYA—Mirror of Fashion; Talk KTAB—Blue Moments KLX—Anita and Orosco; Records KROW—Latin-American Program KROW—Latin-American Program
KGGC—Mountain Music
KQW—Vocal and Theatre News
KGDM—Organ Recital
*KFRC & netwk—American School
of the Air
KJR—Rhythm Rulers
KGW—Glenn Shelley and Clarence
Tolman; 11:45, Dental Clinic
KNX—Music; 11:45, Health Talk

GRETA GAHLER KYA---4:45 P. M.

12:00 to 12:30 P. M.

• KGO & network—Vocal Soloist KGO—12:15, Luncheon Concert • KPO & network—12:15, Western Farm and Home Hour KYA—Scriptures; 12:03, Concert KTAB—Portuguese Program KROW—Latin-American Program KGGC—Request Hour KJBS—Song Hits; Children's Contest KGDM—Gene Almy; Serenader * KFRC & network—Kate Smith's Matinee Matinee
KOIN—One Man Show; Amie Brunn
KOL—The Carnival Hour
KGW—12:15. Meier and Frank
KOMO—12:15, Silhouettes
KHQ—Organ Concert
KJR—Concert; 12:12, Grain Reports
KVI—12:15. Front Page Headlines
KFI—State Market Reports to 12:15
KNX—News; Memories
KECA—Nuthouse Program; News
KOA—Soloist; 12:15. Wise Man

12:30 to 1:00 P. M.

• KPO & network—Western Farm and Home Hour KGO—Luncheon Concert KTAB—Portuguese Program
KLX—Memory Paths
KROW—California Farm Hour;
12:45, Records 12:45, Records
KJBS—Dance Matinee
KGGC—Request Hour
KQW—Market Reports
KGDM—Patterns of Melody; Recds.
* KFRC & network—Kate Smith's Matinee MATURE
KOL—The Carnival Hour
KVI—Capitol City News
KOMO—Farm Talk; Tea Time Tales
KHO—Business & Pleasure: Studio
KGW—News; Baker and Starkell KGW—News; Baker and Starke KNX—Concert Orchestra KECA—Concert Favorites; recoi KOA—Cosmopolitan Hotel Orch.

1:00 to 1:30 P. M.

• KPO & network—Betty and Bob: 1:15. Vic and Sade KGO—Concert; 1:15, Coquettes, vocal trio
KYA--Musical Strings
KTAB--Frolic: Geo. Taylor and artiete

KLX—Garden Tips; 1:15, Martha Lee KJBS—Stock Reports and Records KQW-Friendly Hour

KGDM-Recordings; Theater Chat * KFRC & netwk-National Student Federation; 1:15, Curtis Institute of Music KOL-Julie Day to 1:15 KJR-Headliners KJK-Headiners KNX-Pontrelli's Orchestra KFSD-Ad Club Luncheon KGB-1:15, Stocks; Farm Flashes KSL-Payroll Builder

1:30 to 2:00 P. M.

 KPO & network—Oxydol's Own Ma Perkins; 1:45, Barry McKinley, baritone DATIONE
KGO—Ann Warner's Chats
KYA—Tango Time
KTAB—Jean Kent. Economics
KROW—Oakland Public Schools;
1:45, Dance Masters
KGDM—Accordion Boys; Records KGDM—Accordion Boys; Records * KFRC & network—Curtis Institute KOIN—Book of Life
KJR—Lotus Land
KFSD—Old Time Program
KSL—Payroll Builder

2:00 to 2:30 P. M.

2:00 to 2:30 P. M.

• KPO & network—Woman's Magazine of the Air

KGO—Kay Foster, songs; 2:15.

Melodiana: Emil Polak's Orchestra
KYA—Calling All Stars
KTAB—Globe Trotter; Songs
KLX—Records; Romance Under
KROW—Story Time
KJBS—Mathew Brady; Records
KQW—Dance Matinee

* KFRC & network — Happy Go
Lucky Hour
KOIN—Jeannette Cramer
KNX—The Bookworm
KSL—Music; 2:15, Dental Clinic
KOA—Huffman Reporter: Kav Foster; 2:15, Woman's Magazine ter; 2:15, Woman's Magazine

2:30 to 3:00 P. M. KGO-Melodiana; 2:45, Geo. Stern-

ey's Orchestra
KYA—Lost & Found; Modern Notes
KTAB—Educ. Relief talk; Waltz
Time Time
KLX—Talk; Stocks; 2:40, Records
KJBS—Events of Interest; Records
KQW—Dance Matinee

*KFRC & network — Happy Go
Lucky Hour; 2:45, Between the Bookends KJR—Salon Hour, recorded KECA—Classic Hour KNX—Modern Piano Music KSL—Parent-Teachers to 2:45 KOA—Plaza Tea Music; Orchestra

3:00 to 3:30 P. M.

• KPO & network—Pictorial with Rush Hughes KPO—3:15, Easy Aces KGO—Education in the News • KGO & network—3:15, Alma Kit-**RGO & network—3:15, Alma Kitchell. contraito
KYA—The Serenader; 3:15, Symphony Highlights
KTAB—Two-Four Time; Chinese
Broadcast
KLX—World Daytime Revue
KJBS—Popular Melodies
KQW—Stocks & Bonds; Variety
KGDM—Cowboy; Piano Melodies
**KFRC & netwk—Feminine Fancies
**KFRC & netwk—Feminine Fancies
KHQ—Hostess Hints; Club Bulletin
KOMO—3:15, Nuiol's Clinic
KNX—Concert Orchestra
KFI—3:15, Easy Aces
KECA—Raine Bennett to 3:15
KFSD—Royal Brown, organist
KSL—Utah State Legislature; 3:15,
Junior Hour Junior Hour

3:30 to 4:00 P. M.

 KPO & network—Organ Melodies;
 Arlene Jackson, vocalist; 3:45, The Desert Kid

-Beaux Arts Trio

KYA—Symphony Highlights; Talk KTAB—Sophistication; Hawaiian Music KROW-Concert Gems; Hits of Today KJBS—Hostess Hi-lites KQW—Variety and Popular Tunes KQW—Variety and Popular Tunes
KGDM—Wyoming Rustlers: Records
KFRC—Just Plain Bill; 3:55, Stocks
*KFRC & network—3:45, Milton
Charles, Organ
KOL—Al Roth Orchestra to 3:45
KHQ—3:45, Sylvia Gray
KOIN—Newspaper of the Air
KOMO—Concert Miniatures
KFI—Ann Warner's Chats
KNX—Fletcher Wiley
KGB—Orchestra; Organ; 3:55, Along
the Airways KQW the Airways
KSL—The Audience Decides; 3:45,
Records; 3:55, News
KOA—News; 3:45, Desert Kid

4:00 to 4:30 P. M.

• KGO & network—Liberal Arts Series: guest speaker
KGO—4:15, Marshall's Mavericks
KPO—Radio Reporter • KPO & network—4:15, Don Ped-ro's Oriental Gardens Orchestra KYA—Band Concert
KTAB—Bay Meadows Feature Race
KROW—Waltzes: Warren Stinson KLX—Musical Jigsaws; 4:15, F Bob's Club KJBS—Children's Contest KGDM—Gilmore Oil Program KFRC & network—Melodies Yesterday; Louis Panico's Orc KOIN—Newspaper of the Air KVI—Students Radio Playhouse KHQ—4:15, News Album KJR—Talk; Musical Jigsaws KFI—Liberal Arts Series; Talk KMX—Haven of Rest KGB—4:25, Police Talk KSL—Town Crier KOA—Studio Program; Stamp C -Musical Jigsaws; 4:15, Bro. Orch. KOA-Studio Program; Stamp Club

4:30 to 5:00 P. M. KPO & network—Melody Train: vocalists and orchestra

KPO

kPO—4:45, Barbara Lee KGO—Marshall's Mavericks • KGO & netwk—4:45, George Der-ron's Orchestra ron's Orchestra KYA—Tea Dance Parade; 4:45, Melody Lady, Greta Gahler KTAB—Keep Smiling Revue KLX—Bro. Bob's Club; 4:45, Health School KROW—Dell Perry; Health Talk KQW—Story Time; 4:45, Songs of the Islands the Islands

KGDM—American Family Robinson;

Recordings

* KFRC & network—Buck Rogers in
the 25th Century

KFRC—4:45, Ivory Soap Stamp Club

KOL—4:45, Marines Adventures

KVI—4:45, Gunnar Anderson, pianist

KOIN—4:45, Bob & Dolly

KHQ—Book of Memories

KGW—Abe Bercovitz, violin, to 4:45

KOMO—Tommy Thomas: Easy Aces

KNX—Dr. Michelson, religious talk

KFI—Organ Recital; Just Plain Bill

KECA—Better Business Talk to 4:45

KSL—4:45, Orphan Annie

5:00 to 5:30 P. M.

• KPO & network—Mary Pickford and Stock Company -Children's Hour; The Audience Decides
YA—Children's Hour; 5:15, Uncle KYA—Children's Hour; 5:15, Unc Harry KTAB—Victor Salon Orchestra; Business Club talk KLX—Herb Kennedy; Jewel Box KROW—SERA Choral Ensemble KJBS—Dance Orchestra KGGC—Dancing Echoes KGGC-Dancing Echoes KQW-Popular Concert

*KFRC & network—Diane and her Lifesaver; 5:15, D'Arteaga's Orch. KJR—Capt. Cracker; Hi-School Re-KJR—capt. Clause, in porter porter KNX—Fiction Favorites KECA—Song Recital KFSD—Better Business talk; studio KSL—5:15, Tarzan of the Apes

5:30 to 6:00 P. M.

• KPO & network-Just Around the Corner: Orchestra KGO-Jack Armstrong; 5:45, Little Orphan Annie KTAB—Dr. Thompson, talk
KYA—Sonny & Buddy; 5:45, Campbell Corner KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KGGC—Health Talk: Irish CarroKFRC & network—Everett Marshall's Broadway Varieties snan's Broadway varieties KJR—Jack Armstrong; Orphan An KOMO—Stamp Club; Mo & Nell KHQ—Ivory Stamp Club to 5:45 KNX—Flec Trans. Orphan Ann Stamp Club; Hollywood Boulevardier KFOX-News; Records; Bobby Betty KECA—5:45. Flying Club KFSD—Studio; Farley's Rangers KOA—Comedy Stars; Rangers and Quartet

6:00 to 6:30 P. M.

• KPO & netwk—Warden Lewis E. Lawes in 20,000 Years in Sing Sing KGO—Miniature Concert; 6:15, Lum and Abner KYA—Og, Son of Fire; Concert KTAB—Dinner Concert; News KLX—Arion Trio KTAB—Dinne.

KLX—Arion Trio

KROW—Aloha Serenaders

KJBS—News Reporter to 6:15

KQW—California Department of Ag
riculture; 6:15, Recordings

* KFRC & network — Chesterfield KJR—Scandinavian Reporter of the Air; Castles in Music KFWB—News; Records; Organ KNX—Jack Armstrong; News KECA—Board of Education: News KFOX—News; Skit; Al & Molly KFSD—Dinner Music

6:30 to 7:00 P. M.

• KPO & netwk—John McCormack, tenor KGO—Business Review; 6:45, Jimmy KGO—Business Review; 6:45, Jimi Allen, Air Adventures KYA—Cy Trobbe's Orchestra KTAB—Sport Page; Recordings KLX—Arion Trio KROW—Racing Reporter; Herold Trio Trio KQW-Market Reports; Music * KFRC & network-Adventures of Gracie -News: 6:45, Jimmie Allen KJR—News: 6:45, Jimmie Allen KFWB—Talk: Jimmie Allen KNX—Lum & Abner; 6:45, Jimmie Allen KECA—Liberal Arts Series; Crgan KFOX—School Kids; Jimmy Allen KFSD—Dinner Music

7:00 to 7:30 P. M.

• KPO & network—Jimmy Fidler's Hollywood News; 7:15, Madame Sylvia, beauty and health expert KGO—Wandering Minstrel KYA—Ernie Smith's Sport Page: 7:15, "Agatha Quincy," Drama KTAB—Italian News; Orchestra KLX—News; 7:15, Silver Strains KROW—C. W. Hammond; L'Italia News KFWB-Safety Talk; Quartette

KNX—Watanabe & Archie; Songs KFOX—Eb & Zeb; Dr. Jim's Family KFSD—Sonny and Buddy; Studio

7:30 to 8:00 P. M. KPO & network—Ray Noble's

Orchestra KGO—Agrici -Agriculture Today; 7:45, Callfornians on Parade KYA—Love's Old Sweet Songs; Louise Taber KTAB—Socialist Labor Party; Music KTAB—Socialist Labor Party; Music KLX—Manila Stringed Orchestra KROW—Armand Francis, tenor; 7:45, Royal Hawaiians KGGC—Between the Lines; Tropical Tramps KQW—Italian Radio Theatre KQW—Italian Madio Theatre KFRC & network—K. C. B. with Raymond Paige Orchestra; 7:45, "Strange As It Seems," drama KOIN—Concert Hall; Jimmy Allen KOL—Speaker Stevenson to 7:45 KVI—Musical Moments KIR—Carefree Capers
KNX—In-Laws; 7:45, King Cowboy
KFWB—Today down the Centuries;
7:45, Comedy Stars 7:45, Comedy Stars KECA—Symphony Hour: Records KFOX—Boy Detective; Vocal Duet KFSD—Web of Dreams KSL—7:45, Comedy Stars

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Red Davis, dramatic series KGO—Californians on Parade; 8:15, Quartet Time
KYA—Cy Trobbe's Orchestra
KTAB—Seventh Day Adventists KTAB—Seventh Day Adventists KLX—Male Quartet KROW—Accordion; Watch Tower KGGC—Jewish Program
KQW—Music of the Masters

* KFRC & network—Myrt & Marge;

8:15, Edwin C. Hill KJR—Neapolitans KNX—Entertainers; Adlerikans KNX—Entertainers: Amerikans KFWB—Dance Orchestra KECA—Symphony Hour KFOX—Cecil & Sally; Garden Talk KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.

• KPO & network—Lanny Ross Log Cabin Orchestra KGO—Comedy Stars; 8:45, Sports Headliners
KYA—Tom Coakley's Orch.; 8:45,
Reminiscing Reminiscing
KTAB—Music; 8:45, Tales of the
Turf
KLX—Carefree Capers
KROW—Musical Album; 8:45, OldFashloned Girl
KGGC—We Salute; Mort Werner
KQW—Music of the Masters
* KFRC & network—Voice of Experience rience
KFRC—Newspaper Adventures
KOIN—8:45, Beneficial Loan
KOI.—8:45, Comedy Caners
KVI.—8:45, Ozzie Nelson's Orch.
KJR.—Fireside Phantasies
KNX—Beauty Talk; 8:45, Play
Your Own Accompaniment
KFOX—Tex Howard's Orchestra
KSL—8:45, Ozzie Nelson's Orch. rience

9:00 to 9:30 P. M.

• KPO & network-Town Hall To-• KFO & network—Town Hall Tonight
KGO—Bal Tabarin Orchestra
KYA—Reminiscing; Comedy Caravan
KTAB—Nevada Nightherders
KLX—Lee Baker; Souvenirs of Song
KROW—Boxing Matches
KQW--Musings; Salon Orchestra
KGGC-News; Organ; Orchestra
KOL—Public Bench to 9:15

KFRC & netwk—Jacques Renard's
Orchestra
KOIN—Little Show: 9:15, Music: KOIN—Little Show; 9:15, Music; 9:20, Who's Your Hosier? KJR—News; World Revue

KNX—News; 9:15, Mary Kirk KECA—News; L. A. J. C. Musicale KFOX—Beverly Hillbillies KGB—True Confessions to 9:15 KFSD—Furmbilt; 9:15, Manuel Dehesa SL—Pinto Pe Hands to 9:15 Pete and his Ranch

9:30 to 10:00 P. M.

KGO—Strange Cases; Dramatic series; Police Chief Wm. Quinn KYA—Comedy Caravan; 9:45, News; America America
KTAB-News; Moment Musicale
KLX—News; Fireside Phantasies
KROW—Boxing Matches
KGGC—Paul Tremain's Orchestra;
9:45, The Street Singer
KQW—Kirk of Sleepy Hollow
*KFRC & network—George Hall's
Orchestra Orchestra KVI—News; 9:45, Orchestra KOL—Editorial Commentator; News KOIN—Lum & Abner; Joseph Sampietro KJR—World Revue; C. of C. KNX—The Crocketts KFWB—Slumber Time KFOX—Beverly Hillbilles KFSD—Ratliff's Orchestra

10:00 to 10:30 P. M.

 KPO & network—Richfield News Flashes; 10:15, Tom Coakley's Orchestra -Williams-Walsh Orchestra

KYA—Supper Concert
KTAB—Hit Tunes
KLX—Talk, Nat'l Historical Areas;
Jess Stafford's Orchestra
KROW—Boxing Matches
KGGC—Mort Werner's Open House
KJBS—Night-Cap Revue
*KFRC & network—Anson Weeks'
Orchestra
KOL—Wen Niles' Orchestra to 10115 KOL—Wen Niles' Orchestra to 10:15 Joseph Sampletre; Orchestra 0:15, Charles W. Hamp KFI-10:15 KNX-Croc KFI—10:15. Charies w. дашр KNX—Crocketts KFWB—News; Dance Orchestra KECA—Musical Celebrities to 10:15 KFOX—News; 10:15, Orchestra KGB—News to 10:10

10:30 to 11:00 P. M. • KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News KGO—News; 10:35, Reflections KYA—Don Logan's Song Album; Organ KTAB—Musical Contrasts KLX—Jess Stafford's Orch.; 10:45, Alice Blue, planist
KROW—Boxing Matches; Records
KGGC—Mort Werner's Open House
KJBS—Nite Cap Revue
* KFRC & network—Orville Knapp's Orchestra
KOIN—Kelly's Kabelleros
KGW—10:45, Archie Loveland's

Orchestra
KJR—Till Tomorrow
KNX—Laurence King's Orchestra
KFWB—Tex Howard's Orchestra

KFOX-Marathon News; Tex Howard's Orchestra

11:00 to 11:30 P. M.

 KGO & network—Guy Lombardo's Orchestra Orchestra
KPO—Home Sweet Home, Organ
KYA—Sandman Organ
KTAB—Dansapations
KFRC—News to 11:10

* KFRC & network—Dick Jurgen's Orchestra KOIN—Archie Loveland's Orchestra KNX—Pontrelli's Orchestra

11:30 to 12:00 Midnight

•KGO & netwk—Hal Grayson's Or. KPO—Organ Concert KYA—Organ; Concert Memories KTAB—Midnight Vagabond KGDM—Fritz Wolott's Orchestra *KFRC & network—Les Hite and Orchestra Orcnestra
KOIN—McElroy's Band
KHQ—Cotton Club Orchestra
KGW—Bart Wondyard Orchestra
KFI—Arizona Wranglers
KNX—Pontrelli's Dance Orchestra
KOMO—Moonlight Melodies
KFOX—Freddie Carter's Orchestra

12:00 to Sign Off

KTAB—Midnight Vagabond KROW—Tom 'n Jerry KNX—Transpacific News KGB—Records KJBS-12:01, Owl Program to 7 a.m

March 28, 1935

THURSDAY Programs

7:00 to 7:30 A. M.

• KPO & netwk—Smackout: Marion & Jim; 7:15, Gospel Singer KYA—Musical Clock KTAB—Cuckoo Club; Stocks KROW—Commuters Clock KJBS—Alarm Klok Klub VOW—The Breakford Hour KROW—Commuters Clock
KIBS—Alarm Klok Klub
KQW—The Breakfast Hour
KGDM—News; Records
KFRC—Bob Bence; Stocks
KOL—Organ Program
KVI—Morning Devotionals
KHQ—Morning News
KNX—Sharplesville
KFI—7:15, Louis Rueb, health ex.
KGB—Seven O'Clock Club
KFSD—Early Birds; Pep & Ginger
KSL—News; Morning Watch

7:30 to 8:00 A. M.

• KPO & network—Financial Service; 7:45, Lee S. Roberts
KGO—Morning Parade
KTAB—The Texans
KFRC—Breakfast with Bob Bence KFRC—Breakfast with Bob Bence KGW—Ronald Buck to 7:45 KJR—Market Quotations; Records KVI—Varieties; Musical Bracer KFI—Stocks; Health Exercises KOIN—Rhythms to 8:15 KNX—Sharplesville KECA—Bible Fellowship; Records KGB—Stocks; Seven o'Clock Club KSL—Morning Watch; McThrift

8:00 to 8:30 A. M.

• KPO & network—Johnny O'Brien, harmonica; 8:15. The House De-tective; Fed. Housing Adm. KGO—Morning Eye-Opener KYA—Christian Science Reading; 8:15. Mr. and Mrs. Reader KTAB—Shipping News; Shoppers KTAB—Shipping News; Shoppers Digest KLX—Recordings; 8:20, Stocks KJBS—Band Concert; Contest KOW—Morning Melodies; Varieties KVI—Varieties; Wandering Cowboy

★KFRC & network—8:15 Academy of Medicine

of Medicine

KOMO—Morning Reveries

KHQ—Crazy Wells; Tull & Gibbs

KFI—Church Quarter Hour to 8:15

KNX—Musical Jigsaws; Pauline

Holden, Venus Music Masters Holden, Venus Music Masters KECA—Accordiana; Recordings KFSD—Accordiana to 8:15 KSL—Melodies: Mary & John KOA—Galaxy of Stars; 8:15, Sweet-hearts of Melody

8:30 to 9:00 A. M.

**AFRC & netwk—U. S. Navy Band KGO—Morning Eye-Opener KYA—Morning Concert; Texans KTAB—Radio Shoppers' Digest; Wyoming Cowboys KLX—Covered Wagon Jubilee KROW—Melody Grab Bag KGDM—Records; 8:45, Talk ** KFRC & netwk—Hollywood Country Church KOMO—Harp Melodies: Mary's try Church
KOMO—Harp Melodies; Mary's
Friendly Garden
KHQ—Booster Broadcast
KFI—Al Gayle, singing accordionist;
8:45, Julia Hayes
KNX—Religious Talk
KSL—8:45. Mary and Bennie KOA—Huffman Harmonies; Marietta

9:00 to 9:30 A. M.

• KPO & netwk—The Story of Mary Marlin; 9:15, Merry Macs KGO—Electrical Transcription KYA—Melodies; Bargains; Prudence KYA—Melodies; Bargains; Prudence Penny KTAB—Hour of Prayer KLX—Shopping List KROW—Concert Miniatures KGGC—Cal King; Parade; Bargains KGW—Tuneful Topics KGDM—Records; Mabel Rubin * KFRC & network—Voice of Expe-rience; 9:15, The Gumps KJR—Melody Palette; 9:15, Chil-dren's Program

KHQ-9:15, Home Comfort KNX-Health Talk; Melody Time KFSD-Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

KPO-9:45, Songs by the Kitchen Sink **Sink**

KGO & netwk—9:45, Southern Harmony Four KYA—Lover's Lane; Waltz Time KTAB—Health Talk

**KROW—Diet and Health KGGC—At the Song Shop KJBS—Songs of Romance; Classics & KFRC & netwk—Five Star Jones; 9:45, George Hall's Orchestra KFRC—9:45, Clinic of the Air KGU—Prudence Penny to 9:45 KVI—Mystic Melodies; Dr. Burns KFI—9:45, News Release KNX—Charlie Hamp; 9:45, News KFSD—Stock Reports to 9:46 KGB—News; 9:35, Records KSL—9:45, Jennie Lee KOA—Farm and Home •KGO & netwk-9:45, Southern

10:00 to 10:30 A. M. KGO-Ruth C. Evans, chats with mothers to 10:15

• KGO n Pianos network-10:05, Pair of Pianos

RPO—Robin Cook, contralto; 10:15,
Johnny Toffoli, accordionist

KYA—Columbia on Parade; 10:15,
The Romantic Counsellor

KTAB—News; Old Friend; Music

KLX—Song Market; Stocks; News

KJBS—News; Organ

KGGC—Pedro's Fiesta

KQW—News; Old Tunes

* KFRC & netwk—Tom Breneman;
10:15, Wife Begins

KOIN—10:15, Male Quartet

KJR—Home Makers; Irish Minstrels

KNX—Eddie Albright's Family

KSL—Orchestra; Mrs. Chapman at

Home Home

10:30 to 11:00 A. M.

• KPO & network—Martha Meade and Hazel Warner KGO—Musical Clock aYA—Organ Concert KTAB—Health Talk; News KLX—International Kitchen KROW—Vocal Varieties; Larry Canelo -Vocalists; Favorite Tunes KQW—Aunt Sammy; Tunes KFRC—Better Business Bureau KFRC Better Business Bureau

* KFRC & network—10:45, Mitchell
Schuster's Orchestra
KOL—News Flashes to 10:45
KVI—Cleo Brown, pianist; 10:45,
Covered Wagon Jubilee
KOIN—Consumer News to 10:45
KJR—Club Minutes; Boviers
KNX—Mary Holmes; Melody Race
KGB—Cleo Brown, pianist to 10:45
KSL—Colonial Dames to 10:45
KSL—Colonial Dames to 10:45,
Livestock and Produce

11:00 to 11:30 A. M.

• KPO & network-Standard School Program KGO-NBC Music Guild KYA-Organ Concert KYA—Organ Concert
KTAB—Bargains; Rhythms; Records
KLX—Anita & Orosco: Tonic Tunee
KROW—Health Talk; Rhythm Kings
KGGC—11:15, Harlem Sketches
KGDM—Organ Recital
**KFRC & network—Little French
Princess; Helen Trent Romance
KOL—Cecil Solly; 11:15, Melodies
KOIN—This and That, Art Kirkham ham KVI—Observer; Health Talk; Music KNX—Marshall Grant, organ

11:30 to 12:00 Noon

• KPO & network—Standard School Program; 11:45, Echoes of Erin KGO—Music Guild; 11:45, Agricultural Bulletin YA—Dance Time; Bus. and Prof. KYA—Dance Time; Bus. and Prof. Club talk
KLX—Margaret Reynolds; Scrapbook
RROW—Latin-American Program
KQW—Varieties; News
* KFRC & netwk—American School
of the Air
KGW—11:45, Dental Clinic
KFI—11:45, Charlie Wellman &
Helen Hill
KECA—Records; 11:45, Music Talk
KNX—Better Business; Health Talk
KOA—Farm Question Box; Advertising Federation of America;
11:50, Orchestra

12:00 to 12:30 P. M. • KGO & netwk—Castles of Romance • KGO & netwk—Castles of Romance KGO—12:15, Luncheon Concert KPO—News Reporter
• KPO & network—12:15, Western Farm and Home Hour KYA—Scriptures; 12:03, Concert KTAB—All Portuguese Program KROW—Latin-American Program KJBS—Vocal and Instrumental; 12:15, Children's Contest
• KFRC & network—Roadways of Romance

KOI—The Carnival Hour

KOL—The Carnival Hour
KVI—12:15, Front Page Headlines
KOIN—One Man Show; Amle Brunn
KOMO—Castles of Romance; Birnbaum's Bavarians

baum's Bavarians
KHQ—Organ; American Weekly
KJR—Interlude; 12:12. Grain Repts.
KFI—Fed. & State Mkt. Reports
KNX—News; 12:15, Drury Lane.
tenor, Marshall Grant, organ
KECA—12:15, News Release
"CI—Payroll Builder
KOA—12:15, Eastman School of
Music

12:30 to 1:00 P. M.

KING SISTERS KFRC-7:30 P. M.

KGO-Luncheon Concert
KYA.-Noonday Concert
KTAB-Portuguese Program
KLX-Ramblers; Memory Paths
KROW-California Farm Hour;
12:45, Hits of Today
KQW-Market Reports
* KFRC & network-Roadways of
Romance Romance Romance
KOL—Carnival Hour
KOMO—Bavarians; Cowboy Joe
KGW—News; 12:45, Organ
KHQ—Luncheon Club
KNX—Emil Baffa's Orchestra
KSL—Utah State Agric. College
KOA—Eastman School of Music

1:00 to 1:30 P. M.

KGO-

tralto traito
KYA—Shrine Club Luncheon
KTAB—George Taylor and Artists
KLX—Records; 1:15, Martha Lee
KJBS—Stocks; Recordings
KGDM—Recordings; 1:15, Sinfonians
KKFRC & network—Visiting America's Little House; 1:15, Salvation Army Band
KOL—Julie Day to 1:15
KJR—Uncle Hank; Headliners
KNX—Pontrelli's Orchestra
KGB—1:15, Stocks; Farm Flashes
KSL—Payroll Builder

1:30 to 2:00 P. M.

•KPO & netwk—Oxydol's Own Ma Perkins; 1:45, Barry McKinley, baritone barnone
KGO—Ann Warner's Chats
KYA—Barker Frivolities
KTAB—Jean Kent, Economics
KROW—Dance Masters; 1:45, Ross

KROW—Dance Masters, Love
Love
KGDM—Educ. Period; Recordings
KFRC—N. Y. Stocks to 1:35
**KFRC & network—1:35, Loretta
Lee; 1:45, Dick Messner's Orch.
KOL—1:45, Bureau of Fisheries
KOIN—Book of Life
KIR—Lotus Land
KNX—Pontrelli's Orchestra
KFSD—Old Time Program
KGB—Parent Teachers' Association

2:00 to 2:30 P. M.

Strains Strains
KYA—Barker Frivolities
KTAB—Globe Trotter; Records
KLX—Bridge Talk; 2:15, Records
KROW—Short Story Time
KJBS—Blindcraft Program
KQW—Blindcraft Ensemble
s KFRC & netwk—Happy Go Lucky Hour KNX—Bookworm
KSL—Orchestra; Dental Clinic
KOA—Theatre Reporter; P. T. A.

KGO-To be announced; 2:15, Silver

2:30 to 3:00 P. M.

KGO—Silver Strains

KYA—Lost & Found: Rhythm

KTAB—Romancin'; Waltz Time

ALX—S. F. Stocks; 2:40, Records

KJBS—Events of Interest; Orch.

KGDM—The Romanciers

* KFRC & netwk—Happy Go Lucky

Hour; 2:45, Between the Bookends

KNX—Symphonies and Light Operas

KSL—Men of Note; 2:45, Between

the Bookends

SL-Men of Note; 2:45, Between the Bookends

3:00 to 3:30 P. M.

 KPO & ntework—Pictorial by Rush Hughes Rush Hughes
KPO—3:15, Easy Aces
KGO—Angelo Ferdinando's Orch.

*KGO & network—3:15, American
Vocational Association Talk
KYA—Poet's Interlude; Harley
Northrup, Man of Melody
KTAB—Records; Chinese Broadcast
KLX—Jewel Box; Records
KGDM—Cowboy; Plano
KQW—Stocks & Bonds; Variety
*KFRC & netwk—Feminine Fancies
KHQ—Business & Pleasure; Club
Bulletin Bulletin KJR-Enchanted Islands; Magic Harmony
KFI—3:15, Easy Aces
KNX—Louise Johnson, Cosmic Law
KSL—Utah State Legislature; 3:15,
Junior Hour
KOA—Orchestra; Talk

3:30 to 4:00 P. M. KPO & network—Organ Melodies;

• KFU & network—Organ Melodies; Mary Small, vocalist; 3:45. The Desert Kid KGO—The Family Cook Book; 3:45, Chromos: Chas. Runyan, Organ KYA—Tango Time KTAB—Sophistication; Hawaiian Music • KPO & network—Betty and Bob; 1:15, Vic and Sade KGO—Concert; 1:15, Dot Kay, con-Music Music KROW-Concert Gems; Records KJBS-Afternoon Concert; SERA KROW—Concert Genis, recover KRJBS—Afternoon Concert; SERA program

KFRC & netwk—Just Plain Bill; 3:45, Milton Charles, Organ KFRC—3:55, N. Y. Stocks KVI—Blind Assn. Prog.: 3:45, Pre-School Story Lady KOIN—Newspaper of the Air KOMO—Tyroleans KHQ—3:45, Sylvia Gray KFI—Ann Warner's Chat KNX—Fletcher Wiley KGB—3:55, Along the Airways KSI—D. S. S. Club; Records KOA—Microphone News; 3:45, University of Denver

4:00 to 4:30 P. M.

KGO-4:15, Melody Lingers On •KPO & netwk-4:15, Don Pedro's eKPO & netwk—4:15, Don Pedro's Orchestra
KYA—SERA Talk; Tea Dance
KLX—Spice of Life; Bro. Bob's Club
KROW—Harmolin Time; Serenade
KJBS—U. S. Flag Associtaion; 4:15
Children's Contest
* KFRC & netwk—Edgewater Beach
Orchestra; Panico's Orchestra
KVI—Students Radio Playhouse
KOMO—4:15, Fire Prevention Talk
KJR—D. A. R. Talk; Tea Dansant
KHQ—4:15, News Album
KNX—Haven of Rest
KFI—Liberal Arts Series; Organ

KGB—Girl Scouts program to 4:15 KOA—4:15, Don Pedro Orchestra

4:30 to 5:00 P. M.

KGO-Melody Lingers On; 4:45, Music of the Masters KPO-Orchestra; 4:45, Barbara Lee, Style Talk VA—Musical Strings;

ody Lady, Greta Gahler
KTAB—Keep Smiling Revue
KLX—Bro. Bob's Club; 4:45, Healtb

School
School
KROW—Dell Perry; Talk
WOW—Story Time; 4:45, Songs of

the Islands
KJBS—Dance Orchestra; 4:45, Aubrey Loux, planist

•KFRC & network—Buck Rogers in the 25th Century
KFRC—4:45, Ivory Stamp Club
KOIN—4:45, Bob and Dolly
KVI—4:45, Modern Symphony Music
KJR—Musical Auction; 4:45, Songtellows fellows

KGW-Musical Program; 4:45, Song Fellows KOMO—Orchestra; 4:45, Easy

KOMO—Orchestra; 4:45. Easy Aces KNX—Dr. Mathews' Radio Church KFI—Organ Concert; Just Plain Bill KGB—4:45, University of the Air KSL—4:45, Orphan Annie KFSD—Dr. McCoy; Songfellows

5:00 to 5:30 P. M.

*KPO & netwk.—Fielschmann Variety Hour; Rudy Vallee and his Connecticut Yankees
KGO—Music of the Masters; 5:15,
Edna Fischer, planist,
KYA—Children's Hour; Uncle Harry
KTAB—Orch; Old-Timer & Dog
KLX—Vocalist & Pianist
KROW—Studio Frolic
KQW—Airs of South America
*KFRC & network—Linit Charm
Program

Program

KJR—Steamboat Bill; Hi Reporter KNX—Sunset Serenade; Music KECA—Educ. Speech; Records

5:30 to 6:00 P. M.

• KPO & netwk-Fleischmann Variety Hour KGO—Jack

-Jack Armstrong; 5:45, KGO—Jack Armstrong; 5:45.

Little Orphan Annie

KYA—Sonny & Buddy; Campbell

KLX—Covered Wagon Jubilee

KROW—Eating Your Way to Health

KGGC—Health Talk; Irish Gems

* KFRC & network—Keith Beecher

& Orchestra

KJR—Jack Armstrong; Orphan Annie KNX—Drama of Youth; 5:45,

KNX—Drama of Youth; 5:40, Orphan Annie KFSD—5:45, Farley's Rangers KECA—Tuning in With Our Chil-dren; 5:45, Flying Club KSL—Orchestra; My Beautiful Lady

6:00 to 6:30 P. M.

• KPO & network—Captain Henry's Maxwell House Show Boat KGO—Miniature Concert; 6:15, Lum -Mini Abner KYA-

RYA—Junior Birdmen; Orchestra
KTAB—Concert; Monitor News
KLX—Arion Trio
KROW—News; Musical Album
KJBS—Radio News to 6:15
KGGC—Dinner Dance Review
KQW—California State Dept. of
Agriculture; Popular Program
*KFRC & network—Let's Go to
Europe; Bob Allen, planist
KOIN—Organ; Little Show
KOI—6:15. Beautiful Melodies
KVI—C. of C.; Music; Fact Finder
KNX—Jack Armstrong; News
KJR—Scandinavian Reporter; 6:15.
Castles in Music -Junior Birdmen: Orchestra

KJR—Scandinavian Reporter; 6:15. Castles in Music KECA—Noreen Gammill; News KFWB—News; Records; Whispers KFOX—News; Trio; Talk; Al, Molly KSL—The Electric Hour

6:30 to 7:00 P. M.

 KPO & network—Captain Henry's Show Boat KGO-Federal Business Talk; Air Adventures of Jimmy Allen KYA—Orchestra

KYA—Orcnestra
KTAB—Sports; Recordings
KLX—Arion Trio
KROW—Racing Reporter; Dr. Facci
KQW—State Market Reports; 6:45,
Tango Time
** KFRC & network—Fred Waring's
Pennsylvanians

KJR.—News; Jimmy Allen KJR.—News; Jimmy Allen KNX—Lum & Abner; Jimmy Allen KFWB—Organ; Jimmie Allen KECA—Liberai Arts Series; Organ KFOX—School Kids; Jimmie Allen

7:00 to 7:30 P. M.

 KPO & network—Paul Whiteman's Music Hall: Orch. & Entertainers KGO—Tom Mitchell, baritone; 7:15,

KGO—Tom Mitchell, baritone; 7:15, Review of Activities of the San Francisco Municipal Gov't.
KYA—Ernie Smith's Sport Page;
7:15, Sportsman's Corner
KTAB—Italian News; Orchestra
KLX—News; 7:15, Pianist
KROW—C W. Hammond: L'Italia
KGGC—Arnet Amos; Orchestra
KQW—Weather; News; Voice of
Portugal

Portugal & network-Fred Waring's * KFRC & network—Fred Waring's Pennsylvanians KJR—Observer; Tonic Tunes; 7:15, Greater Washington Hour KNX—Watanabe & Archie; Jubilee Entertainers, Negro Quartette KFWB—Syncopators; Hilarities KECA—Organ; Compinsky Trio KFOX—Eb & Zeb; 7:15, Dr. Jim's Family

Family KFSD-Sonny & Buddy; Studie Program

7:30 to 8:00 P. M.

KGO—Melody Review KYA—Rainbows of Romance; Gold Rush Days
KLX—Magic Harmony; Edna Parker, contralto
KROW—Rhythm Cocktail
KGGC—Between the Lines; Fireside

Quarter Hour

KQW—Italian Radio Theatre

*KFRC & netwk—Capt. Dobbsie's

Ship of Joy; 7:45, Voice of the

Crusaders

Crusaders
KCIN-7:45, Speaker Stevenson
KOIN-7:45, Jimmy Allen
KVI-7:45, Otto Case, talk
KJR-Greater Washington Hour;
Three Little Girls in Blue
KNX-In-Laws; King Cowboy
KFWB-Kings Men; Sophistlcates
KFOX-Boy Detective; 7:45, The
Audience Decides
KECA-Compinsky Trio; Vocalist

KECA—Compinsky Trio; Vocalis KFSD—Pilgrim Chorus KGB—7:45, Comedy Stars KSL—7:45, The Hawk, Mystery Serial

8:00 to 8:30 P. M.

• KPO & network—Amos 'n' Andy; 8:15, Standard Symphony Hour KGO—Melody Review; 8:15. Tom Coakley's Orch. KYA—Minstrel Show KTAB—Melodious Melodies KROW—Latin-American Program KLX—Notes in Rhyme; American Legion Program KGGC—Spanish-American Program KGW—Dinner Dance KGGC-Spanish-Ame KQW-Dinner Dance

KQW—Dinner Dance

* KFRC & network—Myrt & Marge;

\$:15, Congoin

KOIN—8:15, Comedy Stars

KVI—8:15, Comedy Stars

KOI—8:15, Comedy Stars KJR—Christian Science Lecture KNX—Beauty Talk; 8:15, Laurence King, tenor, with Orchestra KFOX—Cecil & Sally; Recordings

KECA—Property Studies by John Kennedy; Records KFSD—Jimmie Allen; 8:15, Orch. KOA—8:15, Comedy Stars

8:30 to 9:00 P. M.

• KPO & network—Standard Syphony Hour KGO—Marti Michel's Orchestra KYA—Minstrel Show KTAB—8:45, Tales of the Turf KLX—Fireside Phantasies; 8:45, Alice Blue, piano and organist KROW—Italian Program • KPO & network-Standard Sym-

KGGC—Symphonette; Mort Werner KQW—Orchestra; Crime Crusade KFRC & network—Camel Caravan *KFRC & network—Camer Caravat KJR—Christian Science Lecture KNX—Emil Baffa's Concert Orch. KFOX—Guy Lombardo's Orchestra KFSD—Orch.; 8:45, Marle Krlete KOA—The Barrett Family

9:00 to 9:30 P. M.

phony Hour; 9:15, Winning the ●KPO &

West

KGO—Sendor, violinist; 9:06, Tommy
Tucker's Orchestra

KYA—Sports Parade

KTAB—Nevada Nightherders

KLX—Melodies; 9:15, Violinist

KROW—Italian Program; Royal &
Ancient Order of Saps

KGGC—News; Organ; Orchestra

KQW—San Jose State Debate

KKFRC & network—Mobil Magazine

KJR—News; Charlie Kent Singers

KNX—News; Entertainers

KFOX—Beverly Hillbillies

KFWB—Jack Joy's Orchestra

KECA—News Release; Records

KFSD—Orch.; South Sea Islanders

KKFSD—Orch.; South Sea Islanders

KSL—Pullman Tailors; Orchestra

KOA—Tommy Tucker's Orchestra Sendor, violinist; 9:06, Tommy KGO-

9:30 to 10:00 P. M.

• KPO & netwk-Winning the West KPO-9:45, Book Parade

KPO—9:45. Book Parade

*KGO & network—9:45, Dancing in Twin Cities
KYA—Pianist; News; America
KTAB—News; Moment Musicale
KLX—News; California Rangers
KROW—Royal Order of Saps
KQW—Royal Melodies: Dance Froit
*KFRC & network—Leon Navarro
and Orchestra
KOIN—Lum & Abner; American
Family Robinson
KOI—Editorial Commentator: News

Family Robinson
KOL—Editorial Commentator; News
KVI—News; Evening Meditations
KJR—Musical Scrapbook; Orchestra
KHQ—9:45, Romance of Achievement
KGW—9:45, Edwards Furn. Prog.
KOMO—9:45, True Stories of the
Northwest Meunted Police
KFWB—Slumbertime
KNX—The Crocketts
KFOX—Beverly Hilbillies
KFSD—South Sea Islanders to 9:48

10:00 to 10:30 P. M.

• KPO & netwk—Richfield Reporter KPO—10:15, Waltz Time KGO—Coquettes Vocal Trio; 10:15, Williams-Walsh Orchestra KYA—Arioso Ensemble KLX—Calif. Rangers; Jess Stafford Orchestra KROW-Ro -Royal Hawaiians; 10:15, French Symphony
KGGC-Mort Werner's Open House
KJBS-Nite Cap Revue KJBS—Nite Cap Revue *KFRC & network—Anson Weeks' Orchestra KOL-Wen announced -Wen Niles' Orchestra; To be announced
KOMO-10:15, Royal Foursome
KFI-10:15, Views of the News
KFWB-News; Organ
KNX-Crocketts
KFOX-News; Orchestra KFOX—News; Orchestra KGB—News to 10:10 KSL—Kalawaia Beach Boys

10:30 to 11:00 P. M.

• KPO & netwk-Waltz Time; 10:45, Tom Coakley's Orchestra; News GO-Williams-Walsh Orchestra; KGO-Williams-Walsh Orchestra; 10:55, Radio News
KYA-Arioso Ensemble; Don Logan's Song Album
KLX-Alice Blue, "Reflections"
KROW-The Star Parade
KGGC-Mort Werner's Open House
KJBS-Nite Cap Revue * KFRC & network-Orville Knapp's

*KFRC & network—orvine Knapp Orchestra KOL—Blue Danube Quarter Hour; 10:45, American Weekly KOIN—Kelly's Kaballeros; Club Victor Orchestra

KOMO—Moonlight Melodies KGW—10:45, Bart Woodyard's Orch. KJR—10:55, Memory's Garden

KNX—Laurence King's Orchestra KFWB—Tex Howard's Orchestra KFOX—Marathon News; Orchestra

11:00 to 11:30 P. M.

• KGO & network-Guy Lombardo's ● KGO & network—Guy Lombarco's Orchestra
KPO—Bai Tabarin Orchestra
KYA—Waiter Beban's Orchestra
KTAB—Dansapations
KROW—Dance of the Hour
KFRC—News Release to 11:10

★KFRC & netwk—Dance Orchestra
KFWB—Dance Orchestra
KFWB—Dance Orchestra
KFWB—Dance Orchestra

11:30 to 12:00 Midnight

• KGO & network-Jimmy Grier's Orchestra

KPO—Organ Recital
KYA—Sandman Organ
KTAB—Midnight Vagabond
KROW—Dance of the Hour
KJBS—Nite Cap Revue
* KFRC & network—Les Hite's
Orchestra Orchestra
KOIN—Orchestra
KVI—Orchestra; News and Tips
KJR—Reflections of Romance
KNX—Pontrelli's Orchestra
KFWB—Dance Orchestra
KFWX—Freddie Carter's Orchestra

12:00 to Sign Off

KTAB—Midnight Vagabond
KROW—Tom 'n Jerry
KGDM—121 Nite Club Orchestra
KNX—Transpacific News
KGB—Records: News
KJBS—12:01, Owl Program to 7 a.m.

FRIDAY Programs.

7:00 to 7:30 A. M.

• KPO' & network—Smackout; 7:15, Hazel Arth, contraito
KYA—Musical Clock
KTAB—Cuckoo Club; Stocks
KROW—Commuters Clock
KJBS—Alarm Clock Club
KQW—Breakfast Hour
KFRC—Bob Bence; 7:25, Stocks
KVI—Radio Gospel League
KHQ—Morning News; Program
KOL—Organ Program
KOL—Organ Program
KOL—Organ Program
KFI—7:15, Louis Rueb, exercises
KNX—Sharplesville
KECA—Records to 7:15
KFSD—Early Birds; Pep & Ginger
KGB—Seven o'Clock Club
KSL—News; 7:05. Melodies
KOA—Morning High Jinks • KPO & network-Smackout; 7:15, KOA-Morning High Jinks

7:30 to 8:00 A. M.

KPO & network-Financial Serv-• KPO & network—Financial Service; Organ Concert
KGO—The Oleanders; Studio Prog.
KYA—Musical Clock
KTAB—The Texans
KROW—Commuters Clock
KJBS—Alarm Klok Klub
KQW—Breakfast Hour KQW—Breakfast Hour
KFRC—Breakfast with Bob Bence
KHQ—Financial Service
KGW—Ronald Buck to 7:45
KOMO—7:45, Youth Parade
KJR—Market Quotation; 7:45,
Christian Science Program
KOL—Organ Program
KVI—Talk; Varieties
KFI—Stocks; Exercises; Church
KNX—Sharpiesville
KECA—Bible Fellowship to 7:45
KGB—Seven O'Clock Club
KSI.—Morning Melodies
KOA—The Oleanders; Betty Crocker KOA-The Oleanders; Betty Crocker

8:00 to 8:30 A. M.

• KPO & network—Music Appreciation; Dr. Damrosch KGO—Morning Eye-Opener KYA—Christian Science Reading: 8:15, Mr. and Mrs. Reader KTAB—Shipping News; Shoppers' Bigest
KLX—Records; 8:20. Stocks
KJBS—Records; Children's Contest
KQW—Morning Melodies; Varieties
KGDM—Sepenaders; Records
* KFRC & netwk—8:15, Hollywood
Country Church
KVI—Morning Varieties to 8:15
KOIN—Rhythms to 8:15
KOMO—Morning Reveries
KHQ—Cadettes; Tull & Gibbs
KNX—John Brown; Tonic Tunes
KSL—Studio Ensemble; Good Morning Judge Digest ing Judge

8:30 to 9:00 A. M.

• KPO & netwk—The Story of Mary Marlin; 9:15, Josephine Gibscn KYA—Melodies; Prudence Penny KTAB—Hour of Prayer KLX—Shopping List KROW—Concert Miniature KJBS—Dance Melodies; Bargains KGGC—Cal King; 9:15, Parade KGW—Tuneful Topics KGDM—Records; Mabel Rubin * KFRC & network—Voice of Experience; 9:15, The Gumps KJR—Melody Palette; Songs for Sale Sale KNX—Health Talk; Whopper Club KFSD—Good Cheer; Dr. McCoy

9:30 to 10:00 A. M.

• KPO & network-National Farm and Home Hour
KGO—Electrical Transcription; News
KYA—Jolly Bucketeers; Lover's
Lane; Waltz Time
KTAB—Dr. J. Douglas Thompson
KLX—Jewel Box; Records
KROW—Olet and Health
KJBS—Oddities Program
KQW—Oddities
RGGC—At the Song Shop
KGDM—News; 9:45. Records
* KFRC & netwk—Five Star Jones;
9:45. Betty Crocker
KVI—Mystic Melodies to 9:45
KHQ—Walt & Marian; Roundup
KGW—Keyboard Kapers; Homemaker and Home Hour

maker maker KJR—News; Early Echoes KFI—Helen Guest, ballads; News KNX—Magic Harmony; 9:45, News KGB—News; Records to 9:45 KSL—Five Star Jones; 9:45, Jennie

10:00 to 10:30 A. M.

March 29, 1935

**Signature Composition of the C

10:30 to 11:00 A. M

• KPO & network — Horatio Zito's Orchestra; Words and Music KGO—Musical Clock KYA—Organ Concert KTAB—Health Talk; Music KLX—International Kitchen KROW—Varieties; Larry Canelo KJBS—Dance Tunes; Songs of Romance Romance KOMANCE KGGC—Theatre of the Air KQW—Aunt Sammy; Songs of Romance mance
KGDM—Recordings; Talk
*KFRC & network—Univ. of Calif.
KFRC-10:45, Ida Bailey Allen
KOL—News; 10:45, Instrumentalists
KOIN—Consumers News; 10:45, Art

Kirkham KIRNAM
KJR—Club Minutes; Boviers
KNX—Mary Holmes; Melody Race
KECA—Chaparral Club; Records
KOA—Best Foods: 10:45, Livestock
and Produce; Weather; Time
KSL—Pete Noolery's Orchestra;
Instrumentalists

11:00 to 11:30 A. M.

KPO-Coquettes; Johnny O'Brien, harmonica harmonica

• KGO & netwk—Magic of Speech
KYA—Organ Concert
KTAB—Bargains; Recordings
KROW—Health Talk; Spotlight
KLX—Records; Notes in Rhyme
KJBS—Dance Melodies
KQW—Popular Orchestra
KGDM—Organ Recital

*KFRC & network—Little French Princess; Helen Trent Romance KOL—Cecil Solly; Melodies KVI—The Observer; Talk; Melodies KJR—Rhythm Rulers KNX—Marshall Graut, organist KECA—Spanish Lessons; Planist KECA—Spanish Lessen. KGB—To the Ladies KOA—Magic of Speech

11:30 to 12:00 Noon

11:30 to 12:00 Noon

KGO—Edna Fischer, pianist; 11:45,
Agricultural Bulletin

• KPO & network—Frances Lee Barton's Kitchen Party

KYA—Fashion Mirror; Business and
Prof. Women's Club

KTAB—Blue Moments

KLX—Anita & Orosco, guitar duo

KROW—Latin-American Program

KJBS—Dance Melodies

KQW—Varieties; Theatre News

KGDM—Organ Recital

* KFRC & netwk—American School

of the Air

KJR—Rhythm Rulers

KNX—Notes in Rhyme; Health Talk

KFSD—Feature Program

12:00 to 12:30 P. M.

RPO—News
• KPO & network—12:15, Western Farm and Home Hour KGO—Agriculture; Concert KYA—Scriptures; 12:03, Concert KTAB—All Portuguese Program KLX—Dance Music KROW—Latin-American Program YOW—Noontime Tunes

KROW—Latin-American Program
KQW—Noontime Tunes
KJBS—Song Hits; Children's Contest
* KFRC & network—Benay Venuta,
vocalist; 12:15, Minneapolis Symphony Orchestra
KFRC—12:10, Nourishine to 12:15
KGDM—Friendship Club; Records
KVI—12:15, Front Page Headlines
KOL—The Carnival Hour
KOIN—One Man Show to 12:15
KOMO—12:15, Jack & Adele
KHQ—Organ Concert
KJR—Concert; Grain Reports to 12:15
KGW—Me and My Shadow; Meier
& Frank

Frank KFI—Market Reports to 12:15 KECA—Nuthouse Program; New KNX—News; 12:15, Musical F KFSD—Planist to 12:15 KSL—Payroll Builder KOA—U. S. Marine Band Musical Prog.

12:30 to 1:00 P. M.

• KPO & network-Western Farm

•KPO & network—Western Farm and Home Hour KGO—Concert; 12:45, Commonwealth Club Luncheon KYA—Noonday Concert KTAB—All Portuguese Program KLX—Ramblers: Musical Auction KROW—Calif. Farm Hour; Records KJRS—Dance Hits KQW—Weather; Market Reports KFRC & netwk—Symphony Orch. KOI—The Carnival Hour KVI—Capitol News; KOMO—Harp Melodies; 12:45, Cowboy Joe KGW—News Flashes: Piano KHQ—Business & Pleasure; 12:45, Stylist KNX—Dr. Matthews

BILL GOODWIN KHJ-ANNOUNCER

KOL—Julie Day to 1:15 KJR—Chamber of Com. Luncheon KNX—Pontrelli's Orchestra KFSD—Stocks; 1:15, Studio Prog. Luncheon

1:30 to 2:00 P. M.

• KPO & netwk—Oxydol's Own Ma
Perkins; 1:45, Mar-O-Oll Revue
KGO—Ann Warner's Chats
KYA—Barker Frivolities
KTAB—Jean Kent, Economics
KLX—Popular Concert
KROW—Oakland Public Schools;
Dance Masters
KJBS—Dance Orchestra

Dance Masters
KJBS—Dance Orchestra
KGDM—Faculty Program
*KFRC & netwk—Symphony Orch.
KJR—Lotus Land
KNX—Pontrelli's Orchestra
KFSD—Old Time Program

2:00 to 2:30 P. M.

• KPO & network—Woman's Magazine of the Air KYA—Barker Frivolities KTAB—Globe Trotter; Songs KLX—Recordings; Advertising Talk

KLX—Recordings; Advertising and KROW—Story Time KQW—Dance Matines KJBS—Better Business Talk; 2:15, Events of Interest * KFRC & network — Happy Go Lucky Hour KOIN—Homemakers; Portland Symbony

phony
KNX—The Bookworm
KNX—Broadcasters' Review; Dental

2:30 to 3:00 P. M.

Stylist

KNX—Dr. Matthews

KSL—Payroll Builders

1:00 to 1:30 P. M.

**KPO & network—Betty & Bob;

1:15. Vic and Sade

**KGO—Commonwealth Luncheon

KYA—Women's Institute of the Air;

1:15. Musical Strings

KTAB—Geo. Taylor and artists

KLX—Records; 1:15. Martha Lee

KROW—Concert Melodies

KLX—Records; 1:15. Martha Lee

KROW—Concert Melodies

KJBS—Stocks; Recordings

KQW—Friendly Hour

KGDM—Records; Watchtower

**KFRC & network—Woman's Magazine of the Air

KGO—Nellie Revell, interview; Geo. Devron's Orchestra

KTAB—Talk; 2:45, Waltz Time

KLX—Better Business Talk; 2:35, Stocks; 2:40, Records

KROW—Dance Matinee

KJBS—Stocks; Recordings

KQW—Friendly Hour

KGDM—Records; Watchtower

**KFRC & network—Woman's Magazine of the Air

KGO—Nellie Revell, interview; Geo. Devron's Orchestra

KTAB—Talk; 2:45, Waltz Time

KLX—Better Business Talk; 2:35, Stocks; 2:40, Records

KROW—Dance Matinee

KQW—Paler Players; Orchestra

**KFRC & network—Woman's Magazine of the Air

KGO—Nellie Revell, interview; Geo. Devron's Orchestra

**KTAB—Talk; 2:45, Waltz Time

KLX—Better Business Talk; 2:35, Stocks; 2:40, Records

KROW—Dance Matinee

KQW—Filendly Hour

KGDM—Records; Watchtower

**KFRC & network—Woman's Magazine of the Air

KGO—Nellie Revell, interview; Geo. Devron's Orchestra

KTAB—Talk; 2:45, Waltz Time

KLX—Better Business Talk; 2:35, Stocks; 2:40, Records

KROW—Dance Matinee

KQW—Filendly Hour

KGDM—Records; Watchtower

**KFRC & network—Woman's Magazine of the Air

KGO—Nellie Revell, interview; Geo. Devron's Orchestra

3:00 to 3:30 P. M.

**KPO & netwk—Pictorial by Rush Hughes; 3:15, Cliff Nazarro, tenor KGO—Jack Berger's Orchestra KYA—The Serenader, Mel Peterson; 3:15, Symphony Highlights KTAB—Two-four time; Talk; Chiago Program. KTAB—Two-four time; Taik; Cmnese program
KLX—Musical Jigsaw; Records
KROW—Dance Matinee
KQW—Stocks & Bonds; Music
KGDM—Yodeling Cowboy; Records
KKFRC & netwk—Feminine Fancles
KJR—Enchanted Islands; Easy Chair
KHQ—Jean Dillon; Club Bulletin
KGW—Dental Clinic; Planist
KFI—3:15, Taylor's Metropolitans
KFSD—Studio Program to 3:15
KSL—Utah Star Legislature; 3:15,
Innior Hour Junior Hour KOA—Hotel Astor Orchestra

3:30 to 4:00 P. M.

• KPO & network-Organ; 3:45, Art in America
KGO—Harry Stanton, basso; 3:
Desert Kid, dramatic sketch
KYA—Ship Sailing broadcast
KTAB—Sophistication; Hawaiian Music

KLX—SERA Orchestra KLX—SERA Orchestra
KROW—Concert Gems
KJBS—Hostess Hi-Lites
KQW—Hostess Hi-Lites
KFRC—Just Plain Bill; 3:55. Stocks
* KFRC & network—3:45, Milton
Charles, organist
KOIN—Newspaper of the Air KOIN—Newspaper of the An KOL—Organ recital KHQ—King's Men; Sylvia Gray KOMO—Trio Romantique KFI—Ann Warner's Chats KNX—Fletcher Wiley KGB—Stocks: Music; 3:55, Along

the Airways
KSL—Junior Hour; Records; News
KOA—News; Art in America

4:00 to 4:30 P. M.

• KGO & network—To be announced baritone; 4:15, Oriental Gardens KPO—Radio Reporter; Advertising Talk; Elmore Vincent, tenor KYA—Melodies; 4:15, Frances KYA—Melodies; 4:15, Frances
Hathaway, soprano
KLX—Records: Bro. Bob's Club
KTAB—Bay Meadows Feature Race
KROW—Waltz Time: Organ
KJBS—Records; 4:15, Child. Contest
KQW—Navy Recruiting Program;
Popular Tunes
KFRC & netwk—Court of Human
Relations
KHO—4:15. News Album

Keiations
KHQ—4:15, News Album
KJR—Sixth Engineers' Band
KFI—Liberal Arts Series; Organ
KNX—Haven of Rest
KOA—Studio; 4:15, Stamp Club

4:30 to 5:00 P. M.

4:50 to 5:00 F. M.

• KPO & network—Three Scamps: vocal trio
KPO—4:45, Barbara Lee Style Talk
KGO—For Girls and Boys Onlv
KYA—Rhythm Princes: Orchestra
KTAB—Keep Smilling Revue
KLX—Club; 4:45, Health School
KROW—Dell Perry: Talk
KJBS—Front Page Dramas
KOW—Story Time; 4:45, Dog Stories
KFRC—Dr. J. C. Campbell; 4:45.
The Open Road
KOIN—Nourishine Program; Newspaper of the Air

paper of the Air KOL—Nourishine: 4:35, Captain Rex KVI—Adult Education; 4:45, Gunnar KVI—Adult Education; 4:49, Guinar Anderson, plano KOMO—4:45, Stamp Club KJR—Visiting Nurse; Orchestra KHQ—N. W. on Parade KGW—Abe Bercovitz, violinist KFI—Organ; Just Plain Bill KNX—Fireside Phantasies; U. S. C KFOX—Health & Psychology; 4:45, Marathon News

D—Dr. McCoy; Orchestra

Lost & Found Column; Orch.;

Lost & Found Column; Orch.; KGB 4:45. 4:45, Teachers' Association KSL—Broadcasters Review; 4:45, Orphan Annie KOA-Vigors, Swift Trio

5:00 to 5:30 P. M.

• KPO & network-Beaux Arts Trio KPO—5:15, Fashion Flashes KGO—Stage and Screen; 5:15, The Audience Decides KYA—Children's Hour; 5:15, Uncle KYA—Conldren's Hour; 5.10, Cheek Harry
KTAB—Victor Salon Orchestra
KLX—Helen Parmelee, pianist
KROW—Studio Frolic
KQW—Popular Concert
KGGC—Dancing Echoes
KJBS—Boy Scouts Program; Records
VCDW—Pageords KGDM—Records Franklin Roosevelt; 5:15, D'Arteaga's Orch. Orch.

KJR—Capt. Cracker; 5:15, Reporter

KHQ—Garden Patch

KOMO—The Garden Patch

KFI—5:15, Stamp Club

KNX—Synagogue of the Air

KFWB—Jeanne Dunne; 5.15, Gold

Star Pangara

Star Rangers KECA—Paul Roberts, tenor; on Care of the Eyes
KFOX—Playtime Lady; Records
KSL—5:15, Tarzan of the Apes
KOA—Cities Service Concert tenor; Talk

5:30 to 6:00 P. M.

• KPO & network-The Intimate Revue KGO--Jack KGG-Jack Armstrong; 5:45, Orphan Annie
KYA-Metropolitans; 5:45, Campbell
KTAB-Dr. Thompson, talk
KLX-Covered Wagon Jubliee
KROW-Eating Your Way to Health
KJBS-Popular Records
KGGC-Health Talk; Irish Gems
KGW-Popular Orchestra
KGDM-Twilight Melodies
KFRC & network-Herman Waldman & Orchestra Armstrong; 5:45, Or-

MOL—5:45, Robin Hood Program
KOL—5:45, Robin's Merry Men
KOIN—5:45, Robin's Merry Men
KJR—Jack Armstrong; Orphan Annie
KHQ—Stamp Club; Ricardo, violinist
KOMO—Stamp Club; Mo & Nell
KGW—Ivory Soap; 5:45, Milton L.

KGW—Ivory Šoap; 5:45, Milton L. Gumbert
KNX—Og, Son of Fire; 5:45, Orphan Annie
KECA—Song Recital Period
KFWB—Gold Star Rangers
KFOX—Theatre News; Records
KFSD—5:45, Farley's Rangers
KGB—5:45, Robin Hood Program
KSL—5:45, The Melodeers
KOA—Cities Service Concert

6:00 to 6:30 P. M.

• KPO & network—Beatrice Lillie, comedienne; Quartet & Orchestra KGO—Miniature Concert; Lum and Abner

Abner
KYA—Og, Son of Fire; Concert
KTAB—Dinner Concert
KTAB—Dinner Concert
KLX—Arion Trio
KROW—News; 6:15, Dance Masters
KJBS—Radio News Reporter to 6:15
KQW—Department of Agriculture;
6:15, Popular Program
KGGC—Dinner Dance Review
*KFRC & network—March of Time
KJR—Scandinavian Program; 6:15,
Castles in Music
KNX—Jack Armstrong: News

KNX—Jack Armstrong; News KFWB—News; Records; Organ KECA—Educ. Prog.; 6:15, News KFOX—News; Trio; Al & Molly

6:30 to 7:00 P. M.

• KPO & network—Armour Program, featuring Phil Baker KGO—Mindways; 6:45, Air Adven-tures of Jimmy Allen

KYA—Cyrus Trobbe's Orchestra KTAB—Sports; Recordings KLX—Arion Trio KROW—Racing Reporter; Grace Herold Trio KGGC—Dinner Dance Review KGW—Market Reports; 6:45, Royal

Melodies *KFRC & netwk—Hollywood Hotel KJR—News; Jimmie Allen KNX—Jum & Abner; 6:45, Jimmie Allen

Allen KFWB—Organ; Jimmie Allen KECA—Liberal Arts Series; Organ KFOX—School Kids; Jimmie Allen KFSD—Junior Chamber of Com-merce; 6:45, Morales South Sea Lalendars. Islanders

7:00 to 7:30 P. M.

 KPO & netwk—The First Nighter, drama, featuring Don Ameche, drama, featur June Meredith

June Meredith
KGO—Dot Kay, contralto; 7:15,
Chester Rowell
KYA—Ernie Smith's Sport Page:
7:15, "Agatha Quincy," drama
KTAB—Italian News; Orchestra
KLX—News; 7:15, Planist
KROW—Hammond; L'Italia News
KQW—Weather; News; Voice of
Portugal L'Italia News Portugal

Ruggiero Pelosi; Orchestra C & netwk—Hollywood Hote KGGC KGGC—Ruggiero Pelosi; Orchestra
KFRC & netwk—Hollywood Hotel
KJR—Tonic Tunes; Dollars & Sense
KFWB—Charles Kaley & Burt Fiske;
7:15, Sons of the Pioneers
KFOX—Eb & Zeb; Dr. Jim's Family
KNX—Watanabe & Archie; 7:15,
Laurence King & Orch.
KECA—Organ; Sports Talk

7:30 to 8:00 P. M. • KPO & network-The Pause That Refreshes on the Air GO—Plantation; Southern Harmony

KYA-In Old Vienna; Gold Rush

Four

KTAB-Socialist Labor Party; 7:45, St. Mary's College KLX—Silver Strains; Joe and Gus KLX—Silver Strains; Joe and Gus KROW—Echoes of Italy KQW—Italian Theatre KGGC—Between the Lines; 7:45, Tropical Tramps
* KFRC & network—Stoopnagle & Budd; 7:45, "Strange as it seems"
KOL—Speaker Stevenson; 7:45, Ken

KOL—Speaker Stevenson; 7:45, Ken Stuart, Sports Review KOIN—Little Show; Jimmy Allen KVI—Souvenirs to 7:45 KJR—Rocky Mountaineers KNX—The In-Laws; King Cowbov KECA—Scotland in Song and Story KFWB—Syncopators; 7:45, Comedy KFOX—Boy Detective; Vocal Duet KSL—Comedy Capers; 7:45, Comedy Stars Stars

8:00 to 8:30 P. M.

**S:UV to 8:30 P. M.

**KPO & network—Amos 'n' Andy;

8:15, Red Davis, dramatic skit

KGO—Beaux Arts Trio

KYA—Erev Shaboth

KLX—Carefree Capers

KTAB—Melodious Melodies; 8:15,

Fishin' Fool

KROW—Echoes of Italy; Skit

KGGC—Spanish-American Program

KQW—Recreational Revels

**KFRC & network—Myrt & Marge;

8:15. Edwin C. Hill

KJR—Evergreen Empire; Three

Bunkaneers

Bunkaneers KNX—Beauty talk; 8:15, Homer Canfield & Bill Hatch Orchestra KFWB—Dance Orchestra KFOX—Cecil & Sally; Garden Talk KFSD—Jimmie Allen to 8:15

8:30 to 9:00 P. M.

• KPO & network-Circus Night in Silvertown

KGO—Comedy Stars of Hollywood; \$:45, Sax Appeal, Mickey Gillette KYA—Orchestra; Lyric Quartet KTAB—Orchestra; Turf Tales KLX—Tales of Hawaii; 8:45, Notes KLX—Tales of navo..., in Rhyme KROW—Musical Album; 8:45, Old-Fashioned Girl
KGGC-We Salute; Mort Werner
KQW-Recreational Revels

* KFRC & network—Jacques Renard & Orchestra KOL—The Merry Men to 8:45 KOIN—Ironized Yeast; Who's Your

Hosier? KJR—Radio Talent Quest KVI—Rhythmic Keyboard; Musical

Masterpieces
KNX—Marcel Ventura, vocalist;
8:45, Political Talk
KFWB—Dance Orchestra
KFOX—Dance Orchestra KGB—Scrapbook of Life to 8:45 KFSD—Eddie Wheeler's Orchestra KOA—Circus Night in Silvertown

9:00 to 9:30 P. M.

• KPO & network—Circus Night; 9:15, Studebaker Champions KGO—Eno Crime Clues KYA—Am. Weekly Drama; Friendly Neighbors KTAB—Neve REIGHOOFS
KTAB—Nevada Nightherders
KLX—Studio; Fireside Phantasies
KROW—Bar X Rangers; Drama
KGGC—News; 9:05, Music
KOW—Dance Frolic
* KFRC & nework—Claude Hopkin -Claude Hopkins

*KFRC & network—Claude Hopkins & Orchestra
KOL—Hollywood Newshawk
KVI—Fireside Classics; Otto Case
KOIN—Sport Flashes; Organ
KOMO—9:15, Montag Fireside Hour
KGW—9:15, Fireside Hour
KJR—News Reporter to 9:15
KNX—News; 9:15, Dance Orchestra
KFWB—Jack Joy's Orchestra
KFWB—Jack Joy's Orchestra
KFCA—News; Concert Planist
KFOX—Beverly Hillbillies
KFSD—Furmbilt; 9:15, Plata Real KFSD-Furmbilt; 9:15, Plata Real Orchestra KSL-Organ; Wrestling Matches

9:30 to 10:00 P. M.

• KPO & network—Champions

KPO—9:45, The Philistine

KGO—Pick and Pat

KYA—Hungarian Orchestra; News

KLX—News; Road Information,

Ran Wilde's Orchestra

KTAB—News: Moment Musical

KROW—Watch Tower Program

KGGC—The Jewel Box

KQW—War Camp; Drama

*KFRC & network—Joe Haymes &

Orchestra

KOIN—Lum & Abner; 9:45, Fights KOIN—Lum & Abner; 9:45, Fights KVI—News Flashes to 9:45 KOL—Editorial Commentator; 9:
News Flashes
KJR—9:45, Happy Endings
KOMO—Fireside Hour: Fashion
Plates, McMullen Quartet
KHQ—9:45, Serenade
KFI—9:45, Serenade
KFWB—Slumbertime
KNX—Musical Headlines; Fights
KFOX—Beverly Hillbillies
KSL—Wrestling Matches
KOA—9:45, Don Pedro Orchestra KOL-Editorial Commentator; 9:45.

10:00 to 10:30 P. M. • KPO & netwk-Richfield Reporter

KPO—10:15, Sportlight Review
KGO—Ricardo, violinist; 10:15, Willams-Walsh Orchestra liams-Walsh Orchestra
KYA—Boxing
KTAB—Hit Tunes
KLX—Ran Wilde's Orchestra; 10:15,
Jess Stafford's Orchestra
KROW—Royal Hawaiians; Orchestra
KJBS—Nite Can Revue
KGGC—Mort Werner's Open House
KQW—Roosevelt High Dance
* KFRC & network—Anson Weeks'
Orchestra Orchestra

KOL—Wen Niles' Orchestra to 10:15 KOIN—The Fights KJR—Dance Orchestra KJX—Fights, Hollywood Stadium KFI—10:15, Charles W. Hamp KFW—News; Orchestra KFIB—10:10, Charles W. Hamp KFWB—News; Orchestra KGB—News to 10:10 KFOX—News; Orchestra KSL—Wrestling Matches to 10:15 KOA—Don Irwin Orchestra

10:30 to 11:00 P. M.

• KPO & network-Tom Coakiey's • KPO & network—Tom Coakley's Orch.; 10:55, Press-Radio News KGO—Orchestra; 10:55, News KYA—Boxing; Fireside Sollioquy KTAB—Musical Contrasts KLX—Orch.; Alice Blue, pianist KROW—Masters' Music Room KGGC—Mort Werner's Open House KJBS—Nite Cap Revue KQW—Roosevelt High Dance

* KFRC & network—Orville Knapp's Orchestra KOL—Blue Danube Quarter Hour KOIN—Kelly's Kabelleros; Archie Loveland's Orchestra KFWB—Tex Howard's Orchestra KNX—Fights; 10:45, Orchestra KFOX—News; Orchestra

11:00 to 11:30 P. M.

• KGO & network-Guy Lombardo's Orchestra

KPO—Bal Tabarin Orchestra

KYA—Al Rushton's Cardinals KYA—Al Rushton's Cardinals KTAB—Dansapations KJBS—Nite Cap Revue KFRC—News Release to 11:10 * KFRC & network—Orchestra KOMO—Dance Orchestra KNX—Laurence King's Orchestra KFWB—Dance Orchestra KFWB—Dance Orchestra KFOX—Dance Orchestra

11:30 to 12:00 Midnight

• KPO & netwk—Bart Woodyard's Orchestra

KGO—Organ Concert

KGB—Dance Orchestra

KYA—Organ

KTAB—Midnight Vagabond

KROW—Dance of the Hour

KJBS—Nite Cap Revue

* KFRC & netwk—Les Hite's Orch.

KHQ—Cotton Club Orchestra

KJR—Reflections of Romance

KFI—D-X Program

KNX—Pontrelli's Orchestra

KFWB—Dance Orchestra

KFWB—Dance Orchestra

KFWB—Tance Orchestra • KPO & netwk-Bart Woodyard's

12:00 to Sign Off

KTAB—Midnight Vagabond KROW—Tom 'n Jerry KNX—Transpacific News KJBS—12:01, Owl Program to 7 a.m.

SATURDAY Programs

7:00 to 7:30 A. M.

• KPO—Smackout; 7:15, Gospel Singer
KYA—Musical Clock
KTAB—Cuckoo Club; Stocks
KROW—Commuters Clock
KJBS—Alarm Klok Klub
KQW—The Breakfast Hour
KGDM—Breakfast News; Records
KFRC—Records; 7:25, Stocks
KOL—Organ Program
KVI—Radio Gospel League
KHQ—Morning News
KFI—7:15, Louis Rueb, exercises
KNX—Sharplesville
KECA—Recordings to 7:15
KGB—Seven O'Clock Club
KFSD—Early Birds; 7:15, Pep and
Ginger • KPO-Smackout: 7:15. Gospel Ginger KSL—News: Music

7:30 to 8:00 A. M.

7:30 to 8:00 A. M.

• KPO & network—Financial Service; 7:45, Lee S. Roberts
KGO—Morning Parade
KYA—Musical Clock
KTAB—The Texans
KROW—Commuters Clock
KJBS—Alarm Klok Club
KQW—The Breakfast Hour
KGDM—Gilmore Oil Program
KFRC—Seal Rocks Broadcast
KOL—Organ Reveille
KYI—Varieties; Musical Bracer
KGW—Ronald Buck to 7:45
KJR—Market Quotations; Shadows
on the Clock
KFI—Stocks; Exercises to 7:45
KNX—Sharplesville
KECA—Bible Fellowship; Records
KGB—Seven o'Clock Club; Parson
Cliff Nazarro, tenor
KSL—Morning Music

8:00 to 8:30 A. M.

• KPO & network—Johnny O'Brien, harmonica: 8:15. The Vass Family KGO—Morning Eye-Opener KYA—Christian Science Reading; Mr. and Mrs. Reader KTAB—Shipping News; Shoppers' KTAB—Shipping News; Shoppers' Digest KLX—Records; N. Y. Stocks KROW—Commuters Clock KJBS—Band Concert; Children's Contest. KQW—Morning Melodies KGDM—Serenader; Records KFRC& network—Cincinnati Conservatory of Music KVI—Dental Talk to 8:05 KOMO—Morning Reveries KGDM—Serenader; Records KFRC & network—Cincinnati Conservatory of Music KVI—Servatory of Music KVI—Servato

KFI—Church Quarter Hour to 8:15 KNX—Musical Jigsaws; Tonic Tunes KOA—Gaiaxy of Stars to 8:15

8:30 to 9:00 A. M.

• KPO & network—Saturday Melo-dies; International Weekend KO—Morning Eye-Opener KYA—Morning Concer KTAB—Digest; 8:45, Wyoming Cowboys KLX—Covered Wagon Jubilee KROW—Melody Grab Bag kQW—Morning Concert kQW---Morning Concert

KFRC & network---Cincinnati Co
servatory of Music
KVI---8.45. Wandering Cowboy
KHQ---Review; Tull & Gibbs
KOMO---Stradivarieties; Musical
Mad-Caps
KFI---8.45. Charlie Wellman and
Helen Hill
KNX----Religious Talk -Cincinnati Con-

9:00 to 9:30 A. M.

 KPO & network—International Weekend
 KPO—9:15, News Reporter
 KGO & network—9:15, Genia Fonariova, soprano KYA-Concert; Bargains; Prudence KYA—Concert,
Penny
RTAB—Hour of Praver
RLX—The Shopping List
RROW—Concert Miniature
KJBS—Vocalists; Bargain Basement
KGGC—Cal King; Parade; Bargains
KOW—Tuneful Tooles
TOOL & network—Syracuse Univ. KOW—Tuneful Topics

*KFRC & network—Syracuse Univ.

Glee Club; 9:15, Poetic Strings

KOMO—9:15, Prudence Penny

KOMO—Musical Madcaps to 9:15

KHQ—Musical Gems; Home Comfort

KJR—9:15, Resume; Songs for Sale

KFI—Medical Talk; 9:15, Ner.a

KNX—Talk; Metropolitan Mods

KFSD—Good Cheer; Dr. adCoy

KSL—Junior Amateur Show

9:30 to 10:00 A. M.

• KPO & network-Nat'l Farm and

KVI-Mystic Melodies: Dr. Burns KJR-News; Early Echoes KNX-Music; 9:40, News KECA-L. A. School Program KSL-9:45, Jennie Lee

March 30, 1935

10:00 to 10:30 A. M.

10:00 to 10:30 A. M.

• KPO& network—Farm and Home KGO—Ruth C. Evans, chats with mothers to 10:15
KYA Columbia Parade: Harmonies KTAB—News; Old Friend; Music KLX—Clinic; 10:15, S. F. Stocks: 10:20, News Items
KROW—Rhythm Revue KJBS—Radio News: Organ KQW—News; Old Tunes
KGDM—Kiddies Program

* KFRC & network—Frederic Wm.
Wile, Political Situation in Wash ington Today; George Hall Orch
KVI—10:15, Covered Wagon Jubilee KJR—Music Shop
KNX—Eddie Albright's Family
KECA—City School Program

KGB—10:15, Stocks to 10:20

10:30 to 11:00 A. M.

• KPO & network—Words & Music KGO—Musical Clock KYA—Organ Concert KTAB—Health Talk; Morning Glories KLX-International Kitchen KROW-Vocal Varieties; Larry KROW—Vocal Varieties; Larry Canelo KGGC—Children's Happytime Revue KQW—Aunt Sammy; Music KFRC & network—Esther Velas Ensemble KOL—News Flashes to 10:45 KVI—Students Radio Playhouse KOIN—10:45, "This and That," Art Kirkham Kirkham Kirknam KHQ—Organ Concert KGW—News; 10:35, Olympians KJR—Club Minutes; Uncle Hank KNX—Carefree Capers KOA—People's Lobby

11:00 to 11:30 A. M.

-To be announced • KPO & network—To be announced KGO—Josef Hornik's Orchestra KYA—Organ KTAB—Bargains; Rhythms; Records KIX—Recordings; Tonic Tunes KROW—Health Talk; Rhythm Kings KQW—Popular Orchestra KGDM—Organ Recital * KFRC & network—Louis Panico's Orchestra • KPO & network-Orchestra KOIN-This and That KOL-Cecil Solly; Melodies

KVI—The Observer; Health Talk KJR—Rhythm Rulers KNX—Modern Piano Music KECA—Classic Hour, Records

11:30 to 12:00 Noon

• KPO & network—To be announced KGO—Edna Fischer, pianist; 11:45, Agricultural Bulletin KYA—Dance Time; Bus. and Prof. KYA—Dance Time; Bus. and Prof. Women's Club KTAB—Blue Moments KLX—Anita & Orosco; Music KROW—Latin-American Program KJBS—Dance Orchestra KGGC—Mountain Music KQW—Market Reports; Varieties, Theatre News KGDM—Organ Recital * KFRC & network—Mickey of the Circus Circus KJR—Rhythm Rulers KNX—Spice of Life; Talk KECA—Records

12:00 to 12:30 P. M.

KPO—Radio Reporter to 12:15 •KPO & network—12:15, Western Agriculture KYA—Scriptures: 12:03, Concert KYAB—All Portuguese Program KLX—Stocks: 12:05, Dance Music KROW—Latin-American Program KLX-Stocks; 12:00, Dance Mark KROW-Latin-American Program KJBS-Instrumental and Vocal; Children's Contest KQW-Noontime Tunes *KFRC & network-Emery Deutch's Dance Rhythms KOIN-One Man Show; 12:15, Meier & Frank

KOIN—One Man Show; 12:10, Meie & Frank
KVI—12:15, Front Page Headlines
KJR—Concert; Grain Reports
KNX—News; 12:15, Drury Lane.
tenor and organ
KECA—Records; 12:15, News
KSL—Payroll Builders

12:30 to 1:00 P. M. • KPO & network—West. Agricul. KGO—To be announced KYA—Noonday Concert KTAB—Portuguese Program KLX—Oklahoma Ramblers; Magic Harmony KROW-California Farm Program; Records KJBS—Dance Matinee KQW—Market Reports ★KFRC & network—Variety Workshop KJR—Uncle Frank's Children Mat. KNX—Emil Baffa's Orchestra

1:00 to 1:30 P. M.

• KPO & network-To be announced KYA—Rhumba Time
KTAB—Seventh Day Adventists
KLX—Prof. Best's Program;
Records KROW—Concert Melodies
KJBS—Musical Novelties
KQW—Friendly Hour
KGDM—Trend in Education; The Bondons

Bondons

**KFRC & netwk—Modern Minstrels

KJR—Uncle Frank's Children Mat.

KNX—Pontrelli's Orchestra

KECA—Records KSL-Broadcasters Review

1:30 to 2:00 P. M. • KPO & netwk—To be announced KGO—Intercollegiate Radio Debates • KPO & netwk—To be announced KGO—Intercollegiate Radio Debates KYA—Popular melodies KTAB—Seventh Day Adventist KLX—Pop Concert KROW—Hillbillies; Ross Love KJBS—Musical Novelties KQW—Afternoon Joncert KGDM—The Bondons; "Church in the Wildwood" * KFRC & netwk—Modern Minstrels * Manual Minstrels * KFRC & netwk-M KOIN-College Choir -Modern Minstrels KJR—Lotus Land

KNX—Pontrelli's Orchestra

CHARLES LYON NBC-ANNOUNCER

2:00 to 2:30 P. M.

& network-Leo Reisman's KPO Orchestra
KGO—Stringtime: Orchestra directed by Emil Polak
KYA—Musical Strings
KTAB—Jean Kent, Economics
KLX—Track meet: U. C. vs. Wash.
State University
KROW—Story Time
KJBS—Popular Dance Recordings
KQW—Dance Matinee
KGDM—Recordings; News
*KFRC & network—Little Jack
Little Orchestra
KOIN—Book of Life
KGW—Crechestra Orchestra KGW—Orchest a KNX—Amateur Hall of Fame KECA—Classic Hour KJR—International Musical KSL—2:15, Dental Clinic KOA-Huffman Theatre Reporter

2:30 to 3:00 P. M.

• KGO & network—Our American Schools Schools
KPO—Beaux arts Trio
KYA—Lost & Found; Novelties
KTAB—Emergency Relief Talk
KLX—Track neet
KROW—Dancs Matinee
KJBS—Events of Interest; music
KQW—Dance Matinee
KGDM—The Romancier
KFRC & network—Along the Volga; 2:45, Eetween the Bookends
KGW—News; Pianist
KHQ—Busine:s & Pleasure
KNX—Amatemr Hall of Fame
KJR—Traveiczue KJR—Travelœue

3:00 to 3:30 P. M.

KPO—Beaux Arts Trio: Organ
• KGO & network—To be announced
KYA—Poet's Interlude; Sympnony Brevities KTAB—Two-Four Time; Chinese Broadcast Broaccast
KLX—Track meet
KROW—Dance Matinee
KQW—Popular Vocal and Variety
KJBS—News; Light Opera
KGDM—Yodeling Cowboy; Al and Jack * KFRC & netwk-To be announced KGW—Dental Clinic; Concert Trio KHQ—3:15, Club Bulletin KJR—Enchanted Islands KNX-Amateur Hall of Fame KOA-Orchestra; 3:15, High & Low

3:30 to 4:00 P. M.

KPO—Organ; 3:45. Pair of Pianos •KGO & network—Songfellows; 3:45. Master Builder KYA—Brevities; Tea Dance KTAB—Sophistication; Hawaiian

Music

Music
KLX—Track meet
KROW—Concert Gems; Records
KJBS—Dance Orchestra
KQW—Variety Program
KGIDM—Twilight Melodles
*KFRC & network—Benay Venuta;
3:45, Milton Charles, organist
KFRC—3:55, New York Stocks
KOIN—Newspaper of the Air
KIR—Vindabonians KJR—Vindabonians KHQ—3:45, Sylvia Gray KNX—Amateur Hall of Fame

KOA-Microphone News to 3:45 4:00 to 4:30 P. M.

• KGO & network—At the Plano; 4:05, Religion in the News; 4:15, Waldorf-Astoria Orchestra KPO—Pair of Planos; Vagabonds Quartet Quartet
KTAB—Bay Meadows Feature Race
KLX—Records; Bro. Bob's Club
KROW—Harmolin; Chas. Reynolds
KJBS—Children's Contest
* KFRC & netwk—L. Nazar Kurkdije Ensemble
KOIN—Newspaper of the Air
KHQ—4:15, News Album
KNX—Haven of Rest
KECA—Recordings
KSI—Broadcasters Review KSL—Broadcasters Review
KOA—Religion in the News; Xavier
Cugat Orchestra 4:30 to 5:00 P. M.

**SO to 5:00 F. M.

**KGO & network—Jamboree

KPO—Vagabonds Quartet; 4:45,
Tom Coakley's Orchestra

KYA—Tea Dance; American Youth

KTAB—Rhythm Ramblings; Records

KLX—Bob's Club; Records

KROW—Dell Perry; Talk

KQW—Story Time; Songs of the Islands Islands KFRC & network—Anson Weeks Orchestra KNX—World Revue
KSL—Broadcasters Review
KOA—Saturday Jamboree

5:00 to 5:30 P. M. • KPO & network-Swift Hour; mu-

sic direction Sigmund Romberg KGO—Spiritual Fantasy: Southern Harmony Four KYA—Children's Program; 5:15, KYA—Children's Program; 5:15,
Metropolitans
KTAB—Victor Salon Orchestra
KLX—Vocalist and Planist
KROW—Studio Frolic
KGGC—Symphonette; Go to Church
KGW—Airs of South America
* KFRC & network—koxy revue
KJR—Over the Skyways; Waltzes
& Tangoes
& KNX—First Radio Church
KFWB—Records; Gold Star Rangers

5:30 to 6:00 P. M.

5:30 to 6:00 P. M.

• KPO & network—Swift Hour
KGO—Beaux Arts Trio
KYA—Metropolitans; Campbell
KTAB—Funnies; Voice of Stamps
KLX—Covered Wagon Jubilee
KROW—Eating Your Way to Health
KJBS—Popular Selections
KGGC—Dancing Echoes; Irish Gems
KGW—Popular Orchestra
• KFRC & network—Roxy Revue;
5:45, St. Louis Blues
KOIN—5:45, Master Miniatures
KNX—Gospel Association
KFWB—Gold Star Rangers
KFOX—News; Song Hits; Bobby &
Betty

Betty

6:00 to 6:30 P. M.

 KPO & netwk—Radio City Party;
 John B. Kennedy, master of ceremonies;
 guest artists;
 Frank John B. Kennedy, master of cere monies; guest artists; Frar; Black's Orchestra RGO—Dinner Concert KYA—Cyrus Trobbe's Orchestra KTAB—Concert; News KLX—Arion Trio KROW—East Bay Labor Journal; 6:15, Royal Hawalians KJBS—News Reporter KGGC—Dinner Dance Review KQW—Advertising Talk; Concert KFRC & network—Chesterfield Program KJR—Scandinavian Reporter; 6:15

Scandinavian Reporter; 6:15, KJR—Scandinavian Reporter, 0.12, Castles in Music. KNX—Concert Orchestra; News KFWB—News; Records; Organ KFOX—News; Records, Al & Molly KFSD—Los Flores Mountaineers

6:36 to 7:00 P. M.

• KPO & network—To be announced KGO—Elmore Vincent, tenor; 6:45, Education Today KYA—Cyrus Trobbe's Orchestra KTAB—Sport Page; Recordings KLX—Arion Trio KROW—Dance Masters; Dr. Facci KGGC—Dinner Dance Review KGW—Gerald Kenney; Voice of Particals Portugal Portugal

KJR—News; Musical Headlines

KFRC & network—Hollywood

Country Church

KNX—Dance; 6:45, Beauty Talk

KFWB—Organ; 6:45, Amer. Weekly

KECA—Wesley Tourtellotte, organ

KFOX—School Kids; Elec. Transc.

KFSD—Fairway Facts; Feature

KSI—Ethel Hogan, organist Melo-SL—Ethel Ho Hogan, organist

7:00 to 7:30 P. M. • KPO & network-To be announced

KGO—Organ Symphony KYA—Ernie Smith's Sport Page; 7:15, Happy Melodies . KTAB—Italian News; Speaker KROW—C. W. Hammond; L'Italia News
KGGC—Eduardo Bianco's Orch.
KQW—News; Popular Orchestra
*KFRC & network—Minneapolis
Symphony Orchestra KJR-Theatre Observer; World Re-KFWB-Alfred Garr & Burt Fiske:

KFWB—Allred Garr & Burt Fiske; 7:15, Aristocrats KECA—Raine Bennett, noet KRNX—National Schools Program KFOX—Vagabonds; 7:15, Dr. Jim's

7:30 to 8:00 P. M.

• KPO & network-Guy Lombardo's Orchestra KGO-Marshall's Mavericks KYA—Drama
KLX—Carefree Capers
KROW Musical Melange
KGGC—Between the Lines; 7:45, KGGC—Between the Lines; 7:45, Helen Schneider KQW—"Calling All Cars" * KFRC & network—Calif. Melodies KOL—Radio Speaker Stevenson KOIN—Organ; Jimmy Allen KOMO—Thirty Minutes of Music KHQ—Melodies of Moment KVI—Musical Moments KNX—National Schools Program KFWR—Juvenile Rayue KFWB—Juvenile Revue KFOX—Juvenile Revue KGB—7:45, Comedy Stars KSL—Adlerikans; Pathfinder Pete KOA—At the Opry House

8:00 to 8:30 P. M.

PO & network-National Barn Dance, variety program
KGO—Echoes from the Orchestra Pit
KYA—Amateur Hour Manusical Soiree
KROW—Latin-American Program
KQW—Variety
KGGC—Spanish KGGC.—Spanish-American Program

★KFRC & network—Richard Him-ber's Champions

KJR—Los Argentinos

KFWB—Dance Orchestra KFWB-KNX— KNX—Hollywood Barn Dance KECA—Dept. of Playground KFSD—Beach Boys

8:30 to 9:00 P. M.

• KPO & network-National Barn Dance
KGO—Bal Tabarin Orchestra
KYA—Amateur Hour
KTAB—Music; 8:45, Turf Tales
KLX—Musical Soiree
KROW—Latin-American Program
KQW—Variety
KOIN—Moods in Music; Carl Donough Talk
KFRC & netwk—Western Schools
Musical Program
KVI—Western School Program
KJR—It's a Case of Books
KNX—Hollywood Barn Dance
KFWB—Dance Orchestra Dance

KJR—It's a Control of the Control of

9:00 to 9:30 P. M. • KPO & network-Meredith Willson

•KPO & network—Meredith Willson Orchestra and vocalists KGO—Bal Tabarin Orchestra; 9:15, Dot Kay, contralto KYA—Al Rushton's Cardinals KTAB—Nevada Nightherders KLX—Metropolitan Moods KROW—Italian Program KGGC—News; Organ; Orchestra KGW—Dance Music; Royal Melodies *KFRC & network—Del White's Orchestra Orchestra
KIQ—Old Time Party
KJR—News; 9:15, Big Ten
KOMO—Sweethearts on Parade
KGW—Fisher's Blend Half Hour
KNX—News; Hollywood Barn Dance
KFWB—Sons of the Pioneers
KFOX—Sons of the Pioneers
KFSD—Laurle Higgins' Orchestra
KSL—Cab Callaway's Orch.; 9:15,
Peter Spraynozzle Orchestra

9:30 to 10:00 P. M.

Peter Spraynozzle

• KPO & netwk—Let's Dance: Or-chestras under direction of Kel Murray, Xavier Cugat & Benny Goodman
KGO—Neapolitan Echoes
KYA—Bathday Party
KTAB—News; Moment Musical
KLX—News; Ran Wilde's Orchestra
KROW—Nerino Turchette; Melodies
KGW—Concert Echoes
*KFRC & network—Del White and
Orch.; 9:45, Frank Dailey's Orch.
KOIN—Lum & Abner to 9:45
KOL—Editorial Commentator; 9:45,
News Flashes Goodman News Flashes KVI—Ledger News Flashes to 9:45 KNX—Hollywood Barn Dance KJR—Rhythm Encores

-Frank Dailey's Orchestra 10:00 to 10:30 P. M.

• KPO & network—Let's Dance KGO—News; 10:05, Williams-Walsh Orchestra

KYA—Bathday Party
KLX—Ran Wilde's Orch.; Jess Stafford's Orchestra
KROW—Dancing Party
KJBS—Nite Cap Revue
KQW—Craig's Cardinals
* KFRC & network—Anson Weeks'
Orchestra Orchestra Orchestra KOL—Wen Niles' Orchestra; 10:15, Harrison Mason KJR—Hal Grayson's Orchestra KNX—The Perfume Historian; Lau-KNX—The Pertume Historia rence King's Orchestra KFWB—News; Orchestra KFOX—News; Orchestra KGB—News Flashes: Music KSL—Dance Orchestras

10:30 to 11:00 P. M.

NI:00 TO 11:00 F. M.

eKPO & network—Let's Dance
KGO—Williams-Walsh Orchestra;
Cliff Nazarro, tenor
KYA—Laces & Graces
KTAB—Musical Contrasts
KLX—Orchestra; Records
KROW—Recordings; Watchtower
KJBS—Nite Cap Revue
KFRC & network—Orville Knapp's
Orchestra
KOL—Dance Orchestra

KOL—Dance Orchestra KJR—Collegians KVI—Band of the Century KNX—Laurence King's Orchestra KFWB—Orchestra KFOX—News; Dance Orchestra

11:00 to 11:30 P. M.

• KPO & network—Let's Dance KGO—Charles Runyan, organ KYA—Walter Beban's Orchestra KYA—walter Benan's Orchestra KTAB—Dansapations KROW—Dance of the Hour KJBS—Nite Cap Revue KFRC—News to 11:10 * KFRC & network—Dick Jurgen's Orchestra KOIN-Orchestra KVI—Del KNX—Por Del Milne's Orchestra
-Pontrelli's Dance Orchestra KFWB-Dance Orchestra KFOX-Dance Orchestra

11:30 to 12:00 Midnight

• KPO & network—Let's Dance KGO-Slumber Hour KGO—Slumber Hour
KYA—Organ Recital
KTAB—Midnight Vagabond
KROW—Dance Music
KJBS—Nite Cap Revue
* KFRC & network—Dance Orch.
KOIN—Jack Bain's Orchestra
KVI—Jack Bain's Orchestra
KJR—Till Tomorrow

12:00 to Sign Off

 KPO & network—Let's Dance;
 12:30. News • KPO & network—Let's Dance; 12:30, News KTAB—Midnight Vagabond KROW—Tom 'n Jerry KJB8—12:01, Owl Program to 7 a.m

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