

FOUR WEEK OF
JANUARY
21st to 27th

BROADCAST WEEKLY

HORACE HEIDT
Heard with his Orchestra every Monday night at
8:00 p. m. on The Shell Show over KFRC and
Columbia Don Lee Stations.

THE LEADING RADIO GUIDE OF THE PACIFIC COAST

THE ULTIMATE IN RADIO PERFORMANCE!

CROSLY DUAL FOURTEEN

Now you can have the finest radio receiver Crosley knows how to build. This fourteen-tube superheterodyne is a supreme achievement—absolutely the last word in radio performance. Has dual range (police, amateur, aviation and standard broadcasts), advanced automatic volume control, class "A" parallel push-pull output, meter tuning, static control, auditorium type full floating moving coil electro-dynamic speaker. Beautifully designed cabinet of choice walnut veneer. Compare it with any radio regardless of price. Then you'll marvel that such a beautiful, super-performing radio can be offered at such a low price.

\$130.00

Complete with Tubes

Distributed by

CHANSLOR & LYON STORES, INC.

740 Polk Street

San Francisco

New, Renewal or Extension

BROADCAST WEEKLY

Regularly 10c per copy

SPECIAL—
1 FULL YEAR

52
Issues
for—

\$ **1.00**

If you act NOW

KNOW what is on the air and avoid missing enjoyable programs. Complete schedules for entire Pacific Coast in BROADCAST WEEKLY. Also Artists' photographs, biographies, comments, radio news and open letter department. Oldest and largest publication of its kind in the world. Complete radio enjoyment impossible without it. Keep posted. Get acquainted with the Stars. Select your programs. Air your opinions. KNOW what's going on. Subscribe to BROADCAST WEEKLY now and save \$4.20. Special offer good for a short time ONLY. Act AT ONCE. Tell your friends.

YOU SAVE
\$4.20
by Subscribing
NOW

MAIL THIS COUPON

BROADCAST WEEKLY PUBLISHING COMPANY,
36 Powell Street, San Francisco, Calif.

Gentlemen: Enclosed herewith \$1 (Bill, P. O. Money Order or Check), for which send me BROADCAST WEEKLY for one year (52 issues). It is understood dollar is payment in full.

NAME.....

NUMBER.....STREET.....

CITY.....STATE.....

New

Renewal

Extension

ETHER GLEANINGS

By J. CLARENCE MYERS

SCATTER-BRAIN STUFF: Well, I'll be a black-eyed Gila monster—here it is press time already and I haven't pounded out a syllable for my weekly gab column yet. 'Nuff stuff there in the desk, scribbled on the back of my old gas bill and in every pocket of my suit to choke a horse . . . don't see how the devil I'm going to get it all in this week's column. . . . It'd take a novel-length book to tell all I know. . . . Day by day my sources for news are becoming greater, it seems . . . let's see where I put that yarn about "Threads of Tradition" . . . oh here it is . . . can't get over how well Howard Milholland looked today . . . maybe because I haven't seen him for so long . . . nice to see old friends . . . used to see a lot of him when he was program director of the NBC . . . says he's glad to be back in dear old San Francisco again after directing the destinies of KGA up in Spokane . . . and to think that that KGO has been on the map ten years already . . . seems like only yesterday . . . humpf . . . how times flies. . . . Howard was one of the foundation pillars of KGO . . . first announcer, program director and artist . . . great guy . . . he's running a school now together with his charming wife, Eva Garcia, the pianist. . . . I don't know of anyone better qualified to teach the technique of radio than he . . . he should do well with it along with the other courses in piano and dramatic art. . . . Ah, here are the notes that I was looking for . . . there's that blankety-blank phone again . . . why does it insist on chirping up when I'm not in the mood for being disturbed. . . . Hello—yes, Margaret—tell the skipper he'll have my stuff in an hour sure—I'm punching the old mill now so fast she's smoking . . . should be a water-cooling system on this crate . . . she can't take it any more. . . . Oh yeah, I started to jot down a couple of words about KYA putting on that "Threads of Tradition" act . . . great stuff . . . heard some previews of it a couple of months ago at the Titan recording lab. . . . Think United Milk is smart in buying it, too . . . it has a future, and that's no mild guess. . . . The theme of the act is a dramatization of the origin of superstition and catch phrases . . . for instance, I didn't know how such common phrases as "I gave him the cold shoulder," "Get your goat," "People who live in glass houses shouldn't throw stones," got started until I heard some of those "Threads of Traditions" skits . . . well written, directed and played . . . sorry I can't find the names of the two San Francisco

lads who penned them. . . . Milt Samuel is sure a good confederate . . . can usually depend on him in dishing up something meaty for this atrocity each week . . . Henry Maas, too, and Marie Elbs and Louise Landis . . . if it wasn't for these guys and gals I'd have to work twice as hard. . . . Lloyd Yoder and Harold Bock do their share of shooting news hot shots my way, too . . . you gotta hand it to the NBC, it has one swell news bureau. . . . Charlie Gilman, who does a swell job of making public the happenings around KFRC and CBS here is another important contact man . . . knows more about those artists than their own mothers . . . the old smoothie. . . . Eddie Murphy never fails me either . . . of course he's still in the hospital, but Dave Glickman, who is dishing out the dope for KJBS and KTAB has grasped the idea and tips me off to the printable and non-printable stuff. . . . Miss Hoover at KYA is a good source, too, and I can't forget Jack Hasty at MacGregor and Sollic's laboratories. . . .

"Did You Ever See a Dream Walking" . . . nice tune, but for gosh sakes wish they'd lay low on it for a while . . . that's the trouble with radio . . . they get a good tune and then pick on it so much it dies in infancy. . . . Say, what'd be the matter with having all these pals of mine write this here column some week? . . . hotcha . . . bright idea . . . think I'll put it up to the skipper . . . no, on second thought don't think I will . . . he's always yelping about the little work I do now. . . . I'll just have 'em do it some time and put it on his desk and run. . . . Frank Galvin deserves credit for that KTAB Capers show he's staging on Thursday nights . . . a lot of good talent there and possibilities of building it big . . . glad to see Jean Wakefield back in the radio picture . . . heard her on the Capers on KTAB . . . one of the most thorough and original radio showmen I know . . . still a very young girl, and a vet in the game . . . by George, this goes on the cuff right now . . . "Don't forget to see Gilmore Circus in person at San Francisco Auto Show" . . . rarely miss one of their broadcasts. . . . Lee S. Roberts is a dependable guy . . . you can always bank on him for a nice program . . . not sensational . . . but restful . . . glad Folger's saw fit to put him back on NBC Monday and Friday nights . . . and then there's Rush Hughes, whose good looks are only exceeded by his personality. . . . Langendorf wouldn't take a chance of another sponsor grabbing him, so put him back on NBC

daily at 3 o'clock. . . . Cap'n Dobbsie, radio's hardy perennial, is coast to coasting it now via the NBC, too . . . well I'm glad . . . he deserves it . . . Cal Pack are for him in a large way, which I can readily understand. . . . Wilbur Hall is certainly going to first base with his radio writing. . . . "Winning the West" is his, and now he's penned one called "John and Molly Farmer," concerning life on a dairy farm, which KGO puts out Mondays at 12:15. . . . Wonder why Philip Morris ciggie company cancelled its broadcasts scheduled to start on NBC the first of the year? . . . glad I heard that first "Hall of Fame" broadcast . . . Katherine Hepburn was tremendous . . . great guns—I'm rattlin' right along here like an old freight train. . . . Tizzie Lish is my idea of something funny . . . if she is instrumental in selling as much coffee for M J B as she does laughs to the listeners, everybody will be "heppy." . . . I should think Shell could do better by their KFRC show than Benny Fields for an mc. . . . Ronald Graham, in my mind a classy vocalist, is doing double duty now that he's signed up to appear nightly at Will King's Night Club. . . . KYA still denies the rumors that William Randolph Hearst is going to buy it. . . . Ed McCallum, the boss there, tells me that a description of the birthday ball for President Roosevelt in Washington will be broadcast on January 30 by KYA. . . . Fairmont Hotel is back on the air again transmitting dance chunes by Jess Norman's band nightly from 9:30 to 10. . . . I remember ten or twelve years ago when Art Weidner held sway there in the ballroom and wafted his moosic over the ether. . . . S'funny Acme hasn't renewed its "Stars of the West" . . . a classy show. . . . Nice to hear Aunt Sammy back at the mike again on KQW . . . been ill for some weeks . . . Eva P. Hart is the real name. . . . Oh yeah, I promised to remind you that Luther Putnam is conducting a new feature on KGGC which he calls "Miladies Date Book" . . . maybe we can borrow it some time . . . oh but wait a minute . . . not that kind of book . . . it's a calendar of women's events and things of interest to the powder-puff legion which hits the ether at 11 a. m. . . . How the sam hill can a fellow get down to things practical when Grace Sanderson Michie, who writes continuities, calls up and tells you good-bye . . . that she is going on a long leisurely trip throughout Mexico . . . that she was in-

vited by the Mexican Government and the Peck-Judah people to make the tour for her travelogue material . . . that she will stay on top of one of Mexico's ancient pyramids all night . . . will loiter around the tropics picking up color and atmosphere. . . . Consul General Allesandro Lubbert of Mexico heard her give one of her travelogues three years ago. . . . So taken by her ability that when the opportunity finally came he didn't forget her . . . such is life . . . and your humble servant bruising his fingers pounding this word mill to earn his cakes and coffee . . . there ain't no justice. . . . And now another dopester tips us off that Sperry Flour, one of the most ambitious users of radio time, has renewed its contract with KTAB . . . sponsors Uncle Rod's Smile Club, a kid's program. . . . I'll salute Rod, too, 'cause he has a membership in his club now of more than 13,000. . . . Besides myself I think one of the hardest working guys in radio is Meredith Willson. . . . Goo—bye.

KAY KYSER BACK

Opening Night January 24th.
The popular orchestra and glee club that substituted for Tom Gerun last summer will again be at Bal Tabarin while Gerun's orchestra is at the New Orleans Mardi Gras. (Kay will resume his Feature Broadcasts.)

DINNER \$1.50

Saturdays \$2

NO COVER CHARGE

2 FLOOR SHOWS NIGHTLY

BAL TABARIN

Columbus at Chestnut ✓ San Francisco

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

Vol. XIII, No. 3

A. J. URBAIN, Editor and Publisher

January 20, 1934

Yearly subscription: \$1 in the United States. Entered as second class matter, March 25, 1923,
at the Post Office, San Francisco, Calif., under Act of March 3, 1879.

Copyright 1934, by Broadcast Weekly Publishing Company

TOMMY HARRIS

The title "SILHOUETTES" is written in a large, bold, serif font. On either side of the title is a silhouette illustration. On the left, a figure stands playing a saxophone. On the right, a figure sits at a desk with a typewriter, holding a pen. The entire title and illustrations are framed by decorative flourishes.

SILHOUETTES

THE Granada Theater in San Francisco was filled with a jovial, noisy throng. The occasion was an amateur singing contest, and the audience joyfully razzed the contestants who stood grouped in anxious attitudes of nervousness, anxiety or bravado at the rear of the stage. One after another the entrants faltered to the footlights and did their stuff, while the hearers groaned, laughed, stamped, whistled and otherwise showed their appreciation.

Then a new entrant appeared. He was so small that when he ran down the aisle and paused at the steps leading to the stage, Paul Ash, leading the orchestra, didn't see him for a moment. When he did look down, it was into the face of a lad of ten, who said: "Can I sing, too Mr. Ash?"

"Sure you can," said Ash, and pulled Tommy Harris up onto the stage, into the glare of the spotlight. He's been living there ever since, figuratively speaking. With characteristic luck he reached the stage at just the right moment. The audience was beginning to tire of razzing—and it awarded the ten-year-old the prize.

"Was my family proud? Say—I can feel that hairbrush yet!" declares the twenty-one-year-old singing star of NBC's San Francisco studios. "You see, I had played hookey that day in order to get in on the contest—and my father didn't think much of the idea."

For the next few years Tommy's energies were chiefly spent in attempts to persuade his family that he was meant for a showman's career and none other. Ash and other orchestra leaders around town abetted him and by the time he was seventeen his parents finally acquiesced. Tommy joyfully departed on his first real tour—over a vaudeville circuit that took him all the way to Canada. In Port Arthur a sudden attack of appendicitis laid him low. Tommy didn't want to frighten his family and didn't give his home address at the hospital. The family name happens to be a different one than Harris—Tommy chose Harris because it's easier to spell. So the Port Arthur Chamber of Commerce telegraphed the San Francisco Chamber, and for several weeks these two bodies continued an official correspondence about Tommy's temperature, reaction from the operation and final convalescence.

Once recovered, Tommy thanked the Port Arthur Chamber for its paternal interest and continued singing on his way. Before the

year was over he had organized a dance orchestra and was leading it and singing with it on the President Wilson. He and the orchestra made a complete world tour in this manner, visiting Italy, India, China and Egypt. He was in his nineteenth year when he came back home and joined the staff of a local radio station and he has stayed with the microphone ever since, doing everything from comedy rôles to ballads.

In the studio or on the stage, Tommy behaves exactly the same. He can no more resist a bit of impromptu stage business before the microphone than he can in the theater; he has the gift of transforming his fellow entertainers into an audience. Ed Wynn, Eddie Cantor, Al Jolson, do this, and to some observers Tommy's youthful feet are not going astray when they attempt to follow the path of the great comedians. Tommy has something—call it showmanship—that makes it possible for him to sing the same songs and tell the same jokes as a dozen other singing comedians—and still seem to be offering something startling new and different.

He is one of the few western stars who are heard regularly by a nation-wide audience. He is featured as a soloist with Meredith Willson's orchestra in its transcontinental broadcast from San Francisco, and he is one of the most popular figures on the Carefree Carnival, over KPO, Saturday nights.

Tommy and his wife—he married a San Francisco girl about three years ago—keep open house in a big establishment where Tommy mows the lawn and raises prize flowers.

HAL TOTTEN, veteran NBC sports announcer, has covered more major league baseball games than any other announcer . . . estimates total at more than 1700, dating back to 1924 . . . in his tenth year of football broadcasting and has completed his tenth in baseball . . . born July 28, 1901, in Newark . . . family moved to Chicago when Hal (Harold O.) was 12 . . . attended Northwestern U., where he played baseball, was college press correspondent and an SAE . . . went to work on old Chicago Journal in 1922, where he was reporter and rewrite man . . . work on Loeb-Leopold case earned him new job . . . started broadcasting football games in 1924 as excuse to get out of office on Saturday afternoons.

A NEW NOTE
ON NOB HILL

HERBERT KAY

AND HIS ORCHESTRA

First time on Pacific Coast—
Direct from Chicago for a
limited engagement.

Featured on
**LUCKY STRIKE AND
YEAST FOAM RADIO
PROGRAMS**

Also
**DOROTHY LAMOUR
and WALLY NEIL with
OTHER ENTERTAINMENT**

Hotel—
MARK HOPKINS
NOB HILL
SAN FRANCISCO

**San Francisco's
Newest and
Most Modern
Downtown Hotel**

*Private garage
in basement of
hotel building
with direct ele-
vator service to
Lobby and all
guest room
floors!*

Hotel Sir Francis Drake—just off Union Square — most convenient to theaters, shops, stores, business and financial district.

Only California hotel offering Servidor feature—thus enabling you to combine "maximum privacy with minimum tipping."

All rooms in the Tower with Western exposure have ultra-violet-ray (sun-bath) windows.

In every room—connection for radio reception, running filtered ice water, both tub and shower.

Dinner in Coffee Shop from 75c up— in Main Dining Room from \$1.25 up— also a la carte service.

600 Outside Rooms:
223 rooms at \$3.50; 179 rooms at \$4.00; 198 rooms at \$4.50 and up

*Unusually Attractive Rates
to Permanent Guests!*

Hotel
**SIR FRANCIS
DRAKE**

HUCKINS-NEWCOMB HOTEL CO.

Powell Street at Sutter - San Francisco

The OPEN CIRCUIT

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

I COULDN'T keep house without your valuable booklet for reference. Three of my neighbors subscribed for the BROADCAST WEEKLY after viewing it for the first time. We consider it a household necessity. Do you know the theme name of Tom Gerun's orchestra? I mean the name of that beautiful tune they play as they come on the air and as they sign off. It is a beautiful waltz, and a host of his admirers, including myself, want to learn the name of that beautiful waltz. I hope that this is not asking too much in the way of favors.

Mrs. W. G. L., Vacaville.

EDITOR'S NOTE.—Tom Gerun's theme song is "Duchess of Bal Tabarin," an old, old number published by the Italian Book Company of New York.

MY first letter to the BROADCAST WEEKLY, as I have read a few remarks about the change of One Man's Family. I will say I am one of the disappointed ones on the change, as I listen to Myrt and Marge every night that they are on, so now I shall have to miss them on that night also. Tim and Irene, I like them so much. I never hear anyone praise the little French princess, and I like that program; I try to listen to it all the time. I am afraid that I will not hear it when Richard Collins finds out his beautiful wife is a princess. But my favorite is One Man's Family at night and by day Al Pearce's Gang. There are a great many that I do not miss.

Mrs. J. H., San Francisco.

WELL, here goes my second attempt to write in the "Open Circuit."

A letter written in the "Open Circuit" a few weeks ago greatly enraged me. It was the unfair criticism of a certain "Star of the West." I think this so-called "Lesser Star" is a grand singer and a grand personality.

I heartily agree with Lois H. in the compliments toward this singer, and certainly say that he is "San Francisco's gift to popular song." Here's another handful of compliments, Tommy Harris! Lots of success to you!

Also wish to complain about "One Man's Family" being changed to Friday nights. It

interferes with "Myrt and Marge." Can't something be done about it?

I think the Carefree Carnival is great and that Tommy Harris is great on it.

To take a turn to the better, BROADCAST WEEKLY simply cannot be beat, and here's wishing you more success in the new year.

M. E. P., Berkeley.

WE all want to start the New Year right. So let us commend and thank you for the change in the date of One Man's Family. We, as well as everyone we have ever spoken to of that program, think it the best on the air today.

But as two of the lodges we belong to meet on Wednesday, we can never hear it unless we miss lodge, which we very often did. Now we can attend lodge, also hear our favorite program.

We have taken BROADCAST WEEKLY ever since we had our radio six years ago, and like it so much we don't know how we could get along without it.

Wishing you a very happy and successful 1934, we are sincerely,

Mr. and Mrs. N. O. L., Windsor, Calif.

P. S.—Again, many thanks for the change in the program.

THIS time I write in regard to a quartet which we have been hearing from KHJ, named the Georgian Quartet. We have enjoyed them so much and would like to see their pictures in BROADCAST WEEKLY.

I do so enjoy reading the Open Circuit and finding out the viewpoint of other people in regard to our favorites.

I think the new time for One Man's Family is fine, but of course this will inconvenience many other fans. So we must all be tolerant with the other fellow's viewpoint.

I have read with interest the letters from K. M. McK. and Lois H. about two "Stars of the West." I think both of these singers are good in their respective types of singing.

Thank you for many pleasant moments with your WEEKLY, and I really know I would be lost without your helpful guide for radio programs. Almost like a motorist without a map.

E. M. J., San Francisco.

Z ★ for Zest of Enjoyment

E ★ for Energy and Efficiency

N ★ for New Features

I ★ for Individuality

T ★ for True Tone

H ★ for Harmony and Home

ZENITH
TRADE MARK REG

RADIO

17

Models—\$31.50 to \$199.50

Above: ZENITH Model 760
 9-tube Superheterodyne with
 twin speakers, automobile type
 escutcheon, shadowgraph tun-
 ing, visual volume, and visual
 tone control, retail price com-
 plete—
\$89.50

Below: ZENITH Model 711
 6-tube Superheterodyne with
 shadowgraph tuning, auto-
 matic volume control and
 gold-trimmed cabinet. Amer-
 ica's most beautiful small
 radio, complete retail—
\$45.50

DEALERS: Write, wire, or telephone for full particulars on a ZENITH franchise TODAY—

H. R. CURTISS CO., Distributors—895 O'Farrell Street, S. F.

IRVING KENNEDY: The Brooklyn, N. Y., house in which Irving Kennedy was born July 4, 1897, has been the home of his Scotch-Irish parents for forty-eight years. Irving, however, has done considerable changing of scenery. He came West in "Cocoanuts" (Marx Bros.) and when the company disbanded, remained to endear himself to radio audiences. Average height and weight. Eyes, blue; hair, brown.

When You're DISCOURAGED

when *worries* "have you down"

10 Minutes

with this man is a

GUARANTEED CURE

Here are the greatest writings by Coleman Cox. Almost two thousand of his inspiring thoughts by which people all over the world in all walks of life have been helped to *Happiness* and *Success*.

Rome Stevenson, past president of the American Bankers Association, writes: "There should be one of these books on the desk of every executive in the land." A mother in Idaho writes: "The Coleman Cox books have been worth their weight in gold to my four boys and girls." The Warden of San Quentin Penitentiary wrote: "There would be far less than 5,000 men in this prison had they read your thoughts on right living and right business methods."

"Smile Awhile"

A book that should be in every home. No matter who you are, and how "blue" you may feel, there's a certain remedy somewhere in its 135 priceless pages. A help for business men, for wives and mothers; and even children will benefit by its cheerful common sense.

"Telling of Selling"

The thoughts, experiences, and observations from forty active years as salesman, sales manager, employer. Not a text-book; yet worth ten times more than any sales text book, because it makes YOU do the thinking, and its THE RIGHT KIND OF THINKING FOR SUCCESS.

Amazing Offer of Guaranteed Help

You want these two books. And you need them. So sure of that are we, that we will GUARANTEE you'll be stimulated by them. If any time during the first 7 days you have these books, the reading of several pages fails to cheer you up, mail them back to us and your money will be refunded.

Not Sold at Bookstores

Both books are usual library size, attractively bound with titles printed in gold. They cannot be bought at book stores or from other dealers anywhere. The price is two dollars a copy. Right now, while you are thinking about it, fill out the coupon at the bottom of the page and mail it to us.

Tear out this coupon NOW

BROADCAST WEEKLY,
36 Powell Street, San Francisco.

Please find enclosed \$..... for which send me immediately postpaid:

.....Copy "SMILE AWHILE" book at \$2 per copy

.....Copy "TELLING OF SELLING" book at \$2 per copy.

Name.....

Street.....

City.....

If you want sent C.O.D., mark here

MICROPHONE GOSSIP

• • • Because of its dominating popularity the Gilmore Circus sponsored by the Gilmore Oil Company released over the Pacific Coast NBC network has been selected by the Pacific Automobile Show of San Francisco as a drawing card to attract visitors during the week of January 20 to 27. This radio program is regularly produced in full costume and scenery as a stage show and will perform each afternoon and evening during the Auto Show.

• • • The ovation which greeted the President during the opening session of Congress January 3, nearly blasted the NBC microphones, and engineers were forced to switch down the current to protect the instruments for what was to follow. Special speakers were: Postmaster General Farley, Speaker Rainey, Marjority Leader Byrns, Minority Leader Snell, Senator Jos. Robinson, Senator Pat Harrison, Senator Arthur Capper, Senator Royal S. Copeland, Senator Shipstead. This broadcast was carried over approximately 80 NBC stations and shortwaved abroad by W8XK, Pittsburgh, W3XAL, Bound Brook, and W2XAD, Schenectady.

• • • Here's a vignette of Katharine Hepburn, famous screen star, who was the first guest star of the new Hinds' Hall of Fame radio program, Sunday, January 7.; Auburn hair, green eyes. Beautiful slender figure. Abounding vitality. Always does the unusual. Fired from more jobs than many actresses have had. Plans to retire in a few years and raise a family. Never goes to night clubs. Dodges all large parties, if possible. Retires at 8, if possible. Likes tennis, swimming and golf.

Doesn't object to being called a "spitfire." Has husky appealing voice. Wanted to be a great star from childhood, and now is. Not conceited but refuses to be bored. Regards herself as an actress, and a working one. Looks forward to retiring and family life. Called the greatest actress of the age, she merely smiles.

• • • Mabel Todd, Al Pearce comedienne, recently took a few day's vacation at Palm Springs, after playing nearly 1000 stage shows with the Al Pearce Gang.

• • • Between stage appearances at the New York Paramount Theatre recently Muriel Wilson, NBC soprano, decided to kill time by viewing "I'm No Angel," starring Mae West, at a nearby theatre. She went in her stage makeup and costume, just throwing a cape over her shoulders. As Miss Wilson left the theatre some one cried, "There goes Mae West herself," and the radio soprano was besieged at once by autograph hunters.

• • • Kay Kyser and his orchestra starts a return engagement at the Bal Tabarin, San Francisco, January 24, and will be heard again on the NBC network. Kay Kyser's family of musicians now total fifteen.

• • • The United States Navy Band which brings everything from swinging military rhythms to standard compositions, to NBC listeners has been in existence for almost fifteen years.

It was organized in 1918 under the direction of Lieut. Charles Benter, its first and only director, who still wields the baton for the seventy-six men who comprise its personnel.

These seventy-six musicians carefully selected and trained for their seats in the big organization, are not limited as are so many members of their profession, in their ambition to play fine instruments. The band uses only the finest instruments and all of them are bought and paid for by the government.

A library of five thousand standard classical selections makes the band's repertoire, probably, one of the largest in the world, as virtually everything ever written is available to it.

The band has an orchestra which plays at official Washington receptions and dances. This orchestra has a separate library of fifteen hundred numbers and the library force includes a librarian, and five arrangers and copyists.

Between the years of 1918, when it was organized, and 1925, the band was continued as a temporary organization, but in 1925 a special Act of Congress made it permanent. Its headquarters is in the sale loft of the Navy Yard in Washington.

• • • A signal honor has come to Rubinfoff, NBC maestro. In the Literary Digest Poll both he and President Roosevelt received votes of 26 "dislikes" each. This makes Rubinfoff just as unpopular as the president—a fact of which Rubinfoff is very, very proud.

• • • Harry McNaughton, who is Phil Baker's butler, Bottle, in the NBC Armour program, comes of an all-theatrical family. His father was a theatre manager in London. Three uncles, Tom, Fred and Charles McNaughton, have been prominent on the stage in England and America. Harry is the youngest of the McNaughton tribe.

• • • When Virginia Payne, May Perkins of the NBC sketch, "Oxydol's Own Ma Perkins," started her radio career eight years ago, the actors received no pay but were allowed to sign taxicab checks. So the entire cast went joyriding to make sure they were well paid.

• • • Ralph Kirbery, NBC's "Dream Singer," was the recipient of many honors when he appeared recently in his home town, Paterson, N. J. Included in these honors were a presentation of the key to the city by Mayor John V. Hinchliffe; a life membership in the Consolidated Sportsman League, presented by Dr. Philip Gootenberg, president of the State League, and the presentation of a gold button by Commander John W. Orr of Raymond Pellington Post No. 77, American Legion, of which Kirbery is a member.

• • • Fred Waring's Pennsylvanians have an added member of the gang in Evelyn Nair, a pretty dancer. She has been appearing on the stage with them for several years, but this time she won't be doing any dancing. She's Mrs. Fred Waring now and the popular orchestra leader has decreed: "No more work for the Mrs." The Waring's marriage was a real coast-to-coast hook-up. The ceremony was performed in Chicago after the band leader had flown from New York and his fiancée had arrived by air from Los Angeles.

• • • Bobbe Deane, petite wife of Ted Maxwell, NBC actress, and a character star in her own right, is driving a handsome new brown and tan coupe, the Christmas gift of her husband.

• • • Nathaniel Shilkret, conductor of "An Evening in Paris," is known in the musical world as a man who has waved his baton in places ranging from college dances

to diplomatic functions at Washington—and now he reveals that he used to conduct an orchestra in an insane asylum. "At college dances," he reminisces, "some of the boys used to want to play the drums or conduct, while in the insane asylum the inmates only wished to play the drums."

• • • Morey Amsterdam, Al Pearce comic, gave his fiancée Mabel Todd, an Irish Terrier puppy for Christmas. Mable calls him "Ezra," and carries him with her wherever she goes.

• • • Ma Pearce and Sister Edna have moved down to Los Angeles from San Francisco to keep house for Cal Pearce. They have an apartment where Ma Pearce turns out those famous lemon pies.

• • • Phil Harris, NBC orchestra conductor and singer, is the latest recruit to the NBC polo club of which Frank Parker is captain. The other members are Will Rogers, Robert Simmons, Henry Shope, D. O. Evans and Julian Oliver. Harris is an expert polo player and played regularly in Hollywood before he came East.

• • • A dream come true! Grace Sanderson Michie, writer of travel programs and miniature biographies for nearly three years on KGO, has had a dream come true. She is going to Mexico. And the wonderful part of it is she is going as a guest of the Peck-Judah Travel Company and the National Railways of Mexico. All she has to do is keep her eyes wide open and her mind receptive. For the past two years Grace Michie has been writing travel programs for MacGregor and SOLLIE. She recently finished a series for the Australian Government; these are now on fifty-five stations in the United States. Her last work was some programs on the

beauties of New Zealand; these transcriptions have been sent to the Prime Minister for his approval. So when Mrs. Michie returns from her marvelous tour, not alone Mexico will be waiting to have her write of its beauty and antiquity, but New Zealand as well. Consul General Lubbert of Mexico has sent advance letters to officials in Mexico to see that Mrs. Michie will be honored in every way.

• • • Station WJSV, Columbia's Washington outlet, held auditions for a woman announcer recently. Among the candidates for the job was a young lady by the name of Helene Smith, a secretary in the Department of Justice. She passed the test with the highest average and was given her first trial program to announce. At the conclusion of her broadcast, the station manager said: "You did very nicely, Miss Smith. Now tell me, do you know anything about radio?" "Well, in a way," she replied. "I have a sister who is sort of connected with radio. Her name is Kate." Kate's sister is 26, two years older than Kate, and is a decided blonde of medium height. She is comparatively slender. Not wishing to capitalize on her sister's influence, Helene secured the position entirely unknown to Kate.

• • • Pat Kelley, NBC producer, is familiar with all the things that can happen to a radio program, but the most excruciating moment of his career came not long ago, just before a broadcast by the Thirtieth Infantry Band, which alternates with the Sixth Coast Artillery Band in weekly broadcasts over NBC.

The hour for the broadcast approached and there was no sign of the band. With just eleven minutes to go, Pat began to grow desperate, but suddenly the whole thirty-piece outfit arrived, and before another sixty seconds

had passed they were seated with military precision in their chairs, and running over their opening number. At five minutes before the program they were all ready to start.

Then only did Pat discover the reason for their unwonted tardiness—a traffic jam, with which even army resource could not cope.

• • • The career of Don Bestor, band leader: Born, Langford, South Dakota, September 23, 1889 . . . musical director at age of 14 for Lyceum Comedy Company . . . first theatre work as manager of Majestic Theatre, in Madison, Wis., 1908 . . . with Will Rossiter, Chicago, 1910-1911 . . . owned a theatre, Kankakee, Ill., for 7 years . . . joined Benson Orchestra, Chicago and stayed five years . . . organized his own orchestra at Drake Hotel, Chicago, 1924 . . . made his first RCA Victor records, 1924 . . . wrote

“Contented” in 1932 with a raging headache . . . his hobby says Don, is his family. . . He married the former Frankie Klassen of Chicago, in 1925 . . . they have a daughter Mary Ann, 6½ years old.

• • • When Josef Koestner laid down his baton following the Hoover Sentinels broadcast over KGO network Sunday, December 31, he completed his 2,000th broadcast. Despite his radio record it is topped by his appearance as leader of theatre orchestras, as he appeared in 3,500 performances.

Koestner entered radio as a substitute conductor, in 1929. During the illness of Jean Goldkette he directed the Studebaker program in a broadcast from the ballroom of the Auditorium Hotel.

Almost immediately he went on the NBC payroll as a staff conductor and his roster of programs includes many of the important shows which

have originated in Chicago since that time. Koestner came to America as accompanist for Claire Dux, the famous opera singer, and while traveling through the Middle-west he received an offer from Balaban and Katz theatres. He worked for B. & K. for seven years, traveling between Chicago and New York and then joined Paramount, working with sound recordings, until he went into radio.

• • • Ma Perkins is a shrewd person in the NBC dramatic serial of that name, but Virginia Payne, who takes the “Ma Perkins” rôle, let a clerk short-change her the other day and didn’t discover the loss until she reached home.

• • • Frances White, NBC songstress, harbors a secret ambition to be a novelist. Most of her spare time is spent in short story writing, but she hasn’t submitted any of them for publication.

HOTEL PLAZA

Ray Maxwell, Manager

POST STREET at STOCKTON / / / SAN FRANCISCO

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

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

*Private dining rooms for group luncheons
and conventions*

RATES NOW BEGIN AT—
\$2 SINGLE WITH BATH
\$3 DOUBLE WITH BATH

CROSLEY — MA.

MAKE YOUR SELECTION AT OUR
OF OUR SERVICE, TERMS, AND

You're there with a

CROSLEY

Crosley
DUAL FIVE
\$28.00

Dual range; neutralized, completely factory balanced and non-regenerative. Full floating moving coil electro-dynamic speaker.

Crosley
DUAL SIX
\$33.50

Dual range; automatic volume control. Three gang condenser; speaker jack; illuminated dial. Operates on 110 volts D.C. or 60 cycles A.C. 6" full floating moving coil electro-dynamic speaker.

Major

Master S
MODEL 4
\$47.50

6-tube receiver giving performance with control, automatic volume control, illuminated dials, police call panel of cabinet is of butt walnut with high chromium grill. 17" high, 13 1/2" 8 3/8" deep.

BROADCAST WEEKLY'S RADIO STORE

36 POWELL STREET

Phone DOuglas 5272

SAN FRANCISCO

JESTIC — ZENITH

STORE AND TAKE ADVANTAGE
LARGE TRADE-IN ALLOWANCE

Jestic

“THE
SMART
SET”

Studio
MODEL 59
\$44.50

5-tube receiver giving 8-tube performance, providing dual-range. 1st: 535 to 1550 K.C. 2nd: 1480 to 4400 K.C. Has automatic volume control, illuminated dial. Receives police, aircraft, amateur, commercial and marine calls as well as the regular broadcast band. Cabinet is of quarter-sliced birch with two-tone finish—natural and ebony, grill ornament is of highly polished aluminum. Dimensions: 13 $\frac{3}{4}$ " high, 9 $\frac{1}{2}$ " wide, 7 $\frac{1}{2}$ " deep.

ZENITH

Breaks Down the Price Barrier

With This Great 9-Tube Console

You've never seen a finer bargain! And no wonder—Zenith builds it! Console is finished in figured maple burl, trimmed with genuine imported marquetry; chassis includes 9 of the *newest type tubes*, with an *automatic volume control*. A handsome automobile (dash-type) escutcheon holds a *Shadow-graph tuning dial*, visual tone indicator, and visual volume indicator. All this at a price you've never seen before in a Zenith—and may not see again! Hear it—today!

SUNDAY Programs

January 21, 1934

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

8 A.M.—Chronicle Comics
8:30—Arlon Trio
9:30—Organ Concert
10—Stringwood Ensemble
10:30—National Youth Conference
11—Gene Arnold's Commodores
11:30—Grenadier Guards' Band
12 noon—Lady Esther Serenade
12:30—Yeast Foamers
1—Albert P. Terhune, dog stories
1:15—Wildroot Program
1:30—Hoover Sentinels Concert
2—National Vespers
2:30—Grand Hotel: drama
3—Singable Songs
3:30—Our American Schools
4—The Real Silk Show
4:30—Joe Penner, comedian
5—Eddie Cantor and Rubinoff
6—Manhattan Merry-Go-Round
6:30—American Album of Familiar Music
7—Chevrolet Program: Jack Benny
7:30—Hall of Fame
8—John B. Kennedy
8:15—Jergens prog.: Walter Winchell
8:30—Death Valley Days: drama
9—Readers' Guide: J. H. Jackson
9:30—Tom Gerun's Orchestra
10—Richfield News Flashes
10:15—Paul Carson, Organist
11 to 12 mid.—Tom Coakley's Orch.

340.7 Meters **KLX** Lake. 6000
880 Kcys. 10000 Watts
Tribune Pub. Co., Oakland, Calif.

12 noon—Records
12:30—Jeannette Stock, soprano;
Merlyn Morse, tenor; Anita and
Orosco, novelty guitar, duo
1:30—Records; 2:30, Studio program
3:30—Manila String Orchestra
4—Recordings
5—Old Man Soliloquy
5:15—Helen Parmelee, pianist
5:30—Covered Wagon Jubilee
6—Mixed Quartet
6:30—Hotel Oakland Trio
7:30—Dot Kay and Nancy Hersey
7:45—"Leaders in Sports"
8—John Wharry Lewis Quintet
9—Studio program
9:30—William Don
9:45—Freddie Skinner
10 to 11 P.M.—Dance Program

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 10000 Watts
Educa. Broad. Corp., Oakland, Calif.

8 A.M. to 12—Various programs
12 noon—Consumer's Request Prog.
1:30—Bible Questions and Answers
2—University of the Air
2:30—Ran Wilde's Orchestra
3—Forum program; 3:30, Records
4—Hill Billy Records
4:30—Warren Stenson, vocalist
4:45—Hawaiian Airs
5—Oakland Council of Churches
5:30—Juliet Powers, vocalist
5:45—The Chatterbox
6—Walk-a-thon
6:15—Watch Tower Program
6:30—Musical Miniatures
7—Y. M. C. A. Program
7:30—Popular Tunes
7:45—Current Reactions
8—Oakland Community Church
9—Foreign Watch Tower Program
9:30—International Serenaders
10—Walk-a-thon; Dance Music

491.5 Meters **KFRG** Prospect 0100
610 Kcys. 10000 Watts
Don Lee Broadcast. System, S. F., Cal.

8 A.M.—Comlc Section
8:30—Salt Lake Tabernacle Choir
and Organ
9:30—CBS, Madison Ensemble
10—CBS, Church of the Air
10:30—Lazy Dan, Minstrel Men
11—CBS, Broadway Melodies
11:30—The Islanders
12 noon—N. Y. Philharmonic Orch.
2—Modern Bridge Builder
2:15—Salon Moderne
2:45—Helen Nagin, pianist
3—Rabbi Magnin, World Topics
3:15—Organ and Violin
3:30—To be announced
3:45—New World Symphony Orch.
4—CBS, Ace Brigode's Orchestra
4:30—CBS, Current Events Talk
4:45—Newspaper Adventures
5—Louis Kaufman, violinist
5:30—Uncle Louie's Pet Shop
5:45—Mac-Cowboy Songs
6—CBS, Seven Star Revue
7—CBS, Angelo Patri
7:30—Merrymakers
8:30—CBS, Black Rhapsody
9—76 All-Star Revue
9:30—CBS, Vincent Lopez Orchestra
10—News Editor of the Air
10—Gillette Drama
10:15 to 12 mid.—Dance music

243.8 Meters **KYA** Prospect 3456
1230 Kcys. 10000 Watts
Pac. Broadcast. Corp., San Francisco

8:15 A.M.—Christ. Science Reading
8:30—Sabbath Reveries
9—"Fellowship of the Air"
9:15—Funny Paper Man
9:45—Argentinians
10:15—Village Boys
10:30—Three Four Melodies
10:45—Musical Strings
11—Old St. Mary's Church Services
12 noon—Organ; 12:30, Paraders
1—Waltz Idylls
2—Light Opera Concert
3:30—Chamber Group
3:45—"Makers of History"
4—Royal Serenaders
4:30—Symphony Concert
5:30—Violin Masters; 6. Vespers
6:30—Threads of Tradition
6:45—Artist Celebrities
7—Pianoforte Sketches
7:30—Opera (Recordings)
9:30—"Beauty That Endures"
9:45—Congress Hotel Orchestra
10 to 11 P.M.—Concert Memories

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 10000 Watts
Assoc. Broadcasters, Oakland, Calif.

8:30 A.M. to 1—Various Programs
1 P.M.—Church of Latter Day Saints
1:30—Dillon Players
2—Calif. State Cham. of Commerce
2:15—Si and Elmer
2:30—Musical Moods
3:30—Nell Callahan, pianist
3:45—Studio program
4:30—Hawaiian program
4:45—Dance Music; 5, Organ Recital
7—Echoes of Portugal
7—Prof. Geo. Kruger, pianist
7:15—Amateur Sports News
7:30—Church Services
9:15—Rod Hendrickson
9:30—Chapel of the Chimes Organ
9:45—Studio Program
10:30 to 11 P.M.—Hal Girvin's Orch.

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

8 A.M.—Hall and Gruen, piano duo
8:15—Major Bowes' Family
9:15—Gordon String Quartet
9:30—Radio City Concert
10:30—Cecilians, vocalists & instru-
mentalists
11—Bible Stories
12 noon—Music Garden
1—Melodians, dance orchestra
2—John and Ned
2:15—Afternoon Concert
3—Catholic Hour
3:30—Melody Train
4—Community Forum
4:30—NRA Talk
4:35—Silhouettes: Irving Kennedy
5:15—Music of Today and Yesterday
5:45—H. M. Hyde, talks on science
6—Gunnar Johansen, pianist
6:30—S. F. Municipal Organ
7—Quartet Time
7:15—Personal Cloupsets, Interview
by Gypsy
7:30—Rainbow Harmonies
8—Rudy Selger's Orchestra
8:30—Minneapolis Symphony Orch.
9:30—University of California prog.
10—Smith Ballew Orchestra
10:30—On Wings of Music
11 to 12 mid.—Midnight Melodies

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

8 A.M. to 5:15—Records; News
5:15 P.M.—Silent period
12:01 to 7 A.M.—Owl program

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

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

468.5 Meters **KFI** Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles

9 A.M.—Church Quarter Hour
9:15—Dr. Casselberry
9:30—NBC, Radio City Symphony
10:30—NBC, Nat'l Youth Conference
11—NBC, Arnold's Commodores
11:30—Grenadier Guards' Band
12 noon—NBC, Wayne King's Orch.
12:30—NBC, Jan Garber's Orch.
1—NBC, Dog Stories, Albert Terhune
1:15—NBC, Wildroot Institute
1:30—NBC, Hoover Sentinels
2—The Sunday Players
2:30—NBC, Grand Hotel
3—U. of S. C. Music Program
3:30—Our American Schools
4—NBC, The Real Silk Show
4:30—NBC, Joe Penner
5—NBC, Chase and Sanborn Prog.
6—NBC, Merry-Go-Round
6:30—NBC, Amer Album of Music
7—NBC, Chevrolet Program
7:30—NBC, Hall of Fame
8—NBC, John B. Kennedy
8:15—NBC, Walter Winchell
8:30—NBC, Death Valley Days
9—NBC, Reader's Guide
9:30—Singing Service Men
9:45—E. A. Rolfe's Orchestra
10—NBC, Richfield Reporter
10:15 to 10:45 P.M.—Richelleu,
Cardinal or King

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.

- 8 A.M. to 5—Various Programs
- 5—Louis Kaufman, violinist
- 5:30—CBS, Col. Dramatic Guild
- 6—CBS, "Seven Star Revue"
- 7—"Your Child," Angelo Patri
- 7:30—CBS Program
- 8—"Strange Adventures"
- 8:15—Musical Program
- 8:30—Black Rhapsody
- 8:45—"Superstitions"
- 9—"76 All Star Revue"
- 9:30—"Pilsener Beer Garden"
- 10:30 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon

- 8 A.M. to 2:15 P.M.—Various prog.
- 2:15—Salon Moderne
- 2:45—Helen Nagin, pianist
- 3—Rabbi Magnin, World Events
- 3:15—Sweeten's Little Concert
- 3:30—CBS feature
- 4—CBS, Ace Brigode's Orchestra
- 4:15—Paramount on Parade
- 4:30—CBS, Current Events
- 4:45—Studio program
- 5—CBS programs to 7:30
- 7:30—Conclave of Nations
- 8—CBS Program
- 8:30—Smok' Eaters
- 9—All-Star Revue
- 9:30—A Modern Beer Garden
- 10 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma

- 8 A.M. to 12—Various Programs
- 12 noon—CBS program
- 2—Modern Bridge Builder
- 2:15—Salon Moderne
- 2:30—Judge Rutherford
- 3—A Visit with Betty
- 3:30—To be announced
- 3:45—CBS, New World Symphony
- 4—CBS, Ace Brigode's Orchestra
- 4:30—CBS, H. V. Kallenborn
- 4:45—To be announced
- 5—Louis Kaufman, violinist
- 5:30—CBS programs to 7:30
- 7:30—Beauty That Endures
- 7:45—The Merry-makers
- 8:30—Black Rhapsody
- 9—76 All-Star Revue
- 9:30—Modern Beer Garden
- 10 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.

- 9 A.M. to 1—Various programs
- 1—NBC, Dog Stories, Albert Terhune
- 1:15—NBC-KGO programs to 2
- 2—N. W. on Parade
- 2:30—NBC, Grand Hotel
- 3—Catholic Hour
- 3:45—Crazy Wells
- 4—NBC, Real Silk program
- 4:30—NBC, Joe Fenner
- 5—NBC, Eddie Cantor
- 6—NBC, Merry-Go-Round
- 6:30—NBC, American Album
- 7—NBC, Chevrolet Program
- 7:30—NBC, Hall of Fame
- 8—Beauty That Endures
- 8:15—NBC, Jergens Program
- 8:30—NBC, Death Valley Days
- 9—Croonaders
- 9:15—Three Queens
- 9:30—Wash. Water Power Co.
- 10—NBC, Richfield News
- 10:15 to 12 mid.—NBC-KGO Prog.

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.

- 8 A.M. to 12—Various Programs
- 12 noon—Wayne King's Orchestra
- 12:30—NBC, Yeast Foamers
- 1—NBC, Dog Stories, Albert Terhune
- 1:15—NBC, Wildroot Program
- 1:30—NBC, Hoover Sentinels
- 2—Studio; 2:15, Orchestra
- 2:25—Board of Optometry
- 2:30—NBC, Grand Hotel
- 3—NBC, Catholic Hour
- 3:30—Nick's Flower Home
- 3:45—Studio Program
- 4—NBC-KGO Programs to 9
- 9—Soloist
- 9:15—G. A. Paine program
- 9:30—Homicide Squad
- 10—NBC, Richfield News Flashes
- 10:15—NBC, Bridge to Dreamland
- 11 to 12 mid.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.

- 8 A.M. to 1 P.M.—Various programs
- 1 P.M.—Sacred Songs; Records
- 1:45—Male Quartet
- 2—NBC, National Vespers
- 2:30—Cornish School
- 3—NBC, Catholic Hour
- 3:30—Songs of the Sea
- 3:45—Olympic Male Chorus
- 4—University on the Air
- 5—Emanuel Tabernacle
- 5:30—Viennese Vagabonds
- 6—Angelus Hour
- 7—Musical Program
- 7:45—Scandinavian Songs
- 8—First Church of Christ, Scientist
- 9—NBC Reader's Guide
- 9:30—NBC, Tom Gerun's Orchestra
- 10—Emil Hanson
- 10:15—NBC Bridge to Dreamland
- 11 P.M.—Silent

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

- 6:45 A.M. to 5—Various Programs
- 5 P.M.—Ethel Hubler, speaker
- 5:15—Musical transcription
- 5:30—Dr. John Mathews
- 6:30—Curtis Abell
- 7—Julie Kellar, harp
- 7:15—Rubanoff's Concert Group
- 7:30—Sol Hoopii's Group
- 8—Frost Warnings
- 8:05—Presbyterian Church
- 9:05—News Service
- 9:15—Judge Rutherford
- 9:30 to 10:30 P.M.—Musical prog.

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

- 8 A.M. to 2:30 P.M.—Various prog
- 12 noon—Gus the Funny Man
- 12:30—NBC Yeast Foamers
- 1—Studio program
- 2—NBC, National Vespers
- 2:30—Popular Program
- 3—Old Time program
- 3:30—NBC, Our American Schools
- 4—Concert; Hawaiians
- 6:30—Dr. Straus' Sketchbook
- 7—NBC Chevrolet program
- 7:30—Mollie Thompson, organist
- 7:45—To be announced
- 8:15—NBC, Walter Winchell
- 8:30—Voice, Violin and Piano
- 9—NBC, Reader's Guide
- 9:30—University of California
- 10—NBC, Richfield News Flashes
- 10:15—NBC, Bridge to Dreamland
- 11 to 12 mid.—Tom Gerun's Orch.

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L.A., Cal.

- 8 A.M. to 12—Various Programs
- 12 noon—CBS, Philharmonic Orch.
- 2—Modern Bridge Builder
- 2:15—Salon Moderne
- 2:30—Dick Aurandt
- 2:45—Helen Nagin, pianist
- 3—Rabbi Magnin
- 3:15—Professor Lindsley
- 3:30—To be announced
- 3:45—CBS program
- 4—Cystex
- 4:15—CBS, Ace Brigode's Orchestra
- 4:30—CBS, H. V. Kallenborn
- 4:45—Father O'Connell
- 5—To be announced
- 5:30—CBS, Columbia Dram. Guild
- 6—CBS, 7-Star Revue
- 7—CBS, Your Child
- 7:30—Merrymakers
- 8:30—"Black Rhapsody"
- 9—Henry Busse's Orchestra
- 9:30—CBS, Vincent Lopez Orch.
- 10 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.

- 8 A.M. to 5—Various Programs
- 5 P.M.—Louis Kaufman, violinist
- 5:30—Columbia Dramatic Guild
- 6—CBS, 7 Star Revue
- 7—CBS, Angelo Patri
- 7:30—KHJ Merrymakers
- 8:30—Black Rhapsody
- 9—To be announced
- 9:30 to 12 mid.—CBS Dance Music; News

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle

- 8 A.M. to 12—Various Programs
- 12 noon—NBC, Wayne King's Orch.
- 12:30—NBC, Yeast Foamers
- 1—NBC, Albert Terhune, dog stories
- 1:15—NBC, Wildroot Institute
- 1:30—NBC, Hoover Sentinel
- 2—Old Songs of the Church
- 2:30—NBC, Grand Hotel
- 3—Betty
- 3:30—Olympic Male Chorus
- 3:45—Violin Lyrics
- 4—NBC, Real Silk Show
- 4:30—NBC, Joe Fenner
- 5—NBC, Chase and Sanborn Prog.
- 6—NBC-KGO Programs to 8
- 8—Happiness Program
- 8:15—NBC, Jergens Program
- 8:30—NBC, Death Valley Days
- 9—Major and Minor Moods
- 9:15—Pioneers
- 9:45—Smiling Through
- 10—NBC, Richfield News Flashes
- 10:15—Sonatas, Frank Leon
- 10:30 to 11 P.M.—Greater Wash-
ton Hour

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

MONDAY Programs

January 22, 1934

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

- 7 A.M.—Breen and de Rose
- 7:15—Organ Concert
- 7:30—Financial Service
- 7:45—Exercise and Applause
- 8:15—U. S. Navy Band
- 9—Barbara Lee
- 9:15—Home Economics Talk
- 9:30—Arion Trio; Organ Concert
- 10:30—Magazine of the Air
- 11:30—Smackout
- 11:45—Words and Music
- 12 noon—Financial Flashes
- 12:05—Sax Appeal
- 12:15—Farm and Home Hour
- 1—Betty and Bob
- 1:15—Contract Bridge
- 1:30—Oxydol's Ma Perkins
- 1:45—Lady Next Door
- 2—Al Pearce and Gang
- 3—Langendorf Pictorial
- 3:15—Xavier Cugat Orchestra
- 3:30—The Well Dressed Woman
- 3:45—Horsensense Philosophy
- 4—Art and Music
- 4:15—Little Colleen
- 4:30—Mary's Friendly Garden
- 5—Stories of Human Behavior
- 5:15—Canzonetta: Arion Trio
- 5:30—Billy Batchelor
- 5:45—Little Orphan Annie
- 6—NRA Talk
- 6:05—Eileen Piggott, vocalist
- 6:15—Chester Rowell
- 6:30—Del Monte Ship of Joy
- 7—Carnation Contented Hour
- 7:30—Deml-Tasse Revue
- 8—Amos 'n' Andy
- 8:15—Dr. Painless Parker presents "The Philistine"
- 8:30—Voice of Firestone
- 9—Sealed Power Side Show
- 9:30—Lee S. Roberts
- 9:45—Harry Sosnick's Orchestra
- 10—Richfield News Flashes
- 10:15—Herbert Kay's Orchestra
- 11 to 12 midnight—Organ Concert

491.5 Meters. **KFRC** Prospect 0100
610 Kcys. 1000 Watts

- Don Lee Broadcast. System, S. F., Cal.
- 7 A.M.—Records; Stocks
- 7:30—Early Morning Exercises
- 8—Popular Selections
- 8:15—CBS, Morning Moods
- 8:30—CBS, Tony Wons
- 8:45—CBS, Rhythm Kings
- 9—CBS, Voice of Experience
- 9:15—CBS, Gypsy Nina
- 9:30—CBS, Concert Miniatures
- 10—CBS, George Hall's Orchestra
- 10:30—Better Business Bureau
- 10:45—Prudence Penny
- 11—CBS, Just Plain Bill
- 11:15—Romance of Helen Trent
- 11:30—CBS, Amer. School of the Air
- 12 noon—Noonday concert
- 1—CBS, Bob Nolan Orchestra
- 1:30—N. Y. Stock Quotations
- 1:35—CBS, Artist Recital
- 2—Happy Go Lucky Hour
- 3—Feminine Fancies
- 3:30—Violin, Cello and Organ
- 3:45—CBS, Mildred Bailey
- 4—Hodge Podge Lodge
- 4:30—Talk; 4:35, Recordings
- 4:40—NRA Speaker
- 4:45—Lost and Found Items
- 4:50—Recordings; 4:55, Town Topics
- 5—Hawaiian Strings & Vocalist
- 5:15—H-Bar-O Rangers
- 5:30—CBS, Bing Crosby
- 6—CBS, Philadelphia Orchestra

- 6:15—CBS, Buick Program
- 6:30—CBS, The Big Show
- 7—CBS, Wayne King's Orchestra
- 7:30—Columbia News Service
- 7:45—Myrt and Marge
- 8—The Shell Show
- 9—Raymond Paige Orchestra
- 9:30—CBS, Abe Lyman Orchestra
- 10—News Editor of the Air
- 10:10—Gillette Drama
- 10:15 to 12 mid.—Dance music

535.4 Meters. **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

- 7 A.M. to 1—Various Programs
- 1—Radio Frolic
- 1:30—Over the Teacups
- 2—Post-Enquirer News
- 2:15—Ye Olde Town Crier
- 3—X-Bar-B Boys
- 3:30—Studio program
- 4—Keep Smiling Revue
- 4:30—The Old Bachelor
- 4:45—Studio program
- 5—Rusty, the Boy Aviator
- 5:15—Si and Elmer
- 5:30—Health Talk
- 6—Smile Club; News
- 6:45—Sport Page; Dot Kay, vocalist
- 7:15—Italian News Broadcast
- 7:30—Minstrel Show
- 8—Tone Poems
- 8:15—Gems of the Opera
- 8:30—Studio program
- 8:45—Cecl and Sally (Elec. Trans.)
- 9—Souvenirs
- 9:30—Jerry Wilford, poetry, music
- 9:45—News Flashes
- 10—Studio program
- 10:30 to 12 mid.—Records

340.7 Meters. **KLX** Lake. 6000
880 Kcys. 1000 Watts
Gribune Pub. Co., Oakland, Calif.

- 8 A.M. to 12—Records; Stocks; Talks
- 12 noon—Bill Duncan's Band
- 1—Jean's Highlights
- 2—Recordings; News
- 2:45—Opportunity Hour
- 3:30—News Flashes; Records
- 4:15—Brother Bob's Club
- 4:45—McCoy Health School
- 5—Helen Parmelee, pianist
- 5:30—Covered Wagon Jubilee
- 6—Betty Babish Band
- 7—News Items
- 7:30—Beauty That Endures
- 7:45—Club News Parade
- 8—Donald Neal, baritone; Helen Parmelee, pianist
- 8:25—Better Business Bureau Talk
- 8:30—Faucit Theatre of the Air
- 9—Nevada Nite Herders
- 9:30—Bungling Bunglers
- 9:45—Freddie Skinner
- 10 to 11 P.M.—Dance Program

322.4 Meters. **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

- 7 A.M. to 5:30—Various Programs
- 5:30 P.M.—Eat Your Way to Health
- 6—News by Bill Meyer
- 6:15—Walkathon; Organ Echoes
- 7—C. W. Hammond
- 7:15—The Ne'er Do Well
- 7:30—Nelle Alsing, soprano
- 7:45—Watch Tower Program
- 8—Health Swingers
- 8:15—Desert Roamers
- 8:30—Artists on Parade
- 10 to 12 mid.—Dance Music; Walkathon

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

- 7:30 A.M.—Morning Parade
- 8—Organ Concert
- 8:15—Log o' the Day Crosscuts
- 9:15—Julia Hayes; 9:35, News
- 9:50—Johnnie O'Brien, harmonica
- 10—Melody Mixers
- 10:15—Songs by the Kitchen Sink
- 10:30—Vic and Sade
- 10:45—Dr. Wynn's Health Talks
- 10:50—Merrle Men Quartet
- 11—Musical Originalities
- 11:15—Federation of Women's Clubs
- 11:45—Agricultural Bulletins
- 12 noon—Radio Guild
- 1—News; Ann Warner's Chat
- 1:45—John and Ned, harmony duo
- 2—Your Health
- 2:15—Babes in Hollywood
- 2:30—Mobile Moaners, negro quartet
- 2:45—Grandpa Burton; Health Talk
- 3:05—Xavier Cugat's Orchestra
- 3:15—Mud Caves, dramatic skit
- 3:30—Irene Beasley, blues singer
- 3:45—University of Calif. program
- 4—Dance Masters
- 4:30—Stringwood Ensemble
- 5—Cambrian Male Choir
- 5:15—News
- 5:30—Sarah Kreindler, violinist
- 5:45—Carlos Molina's Orchestra
- 6—Organ Concert
- 6:30—Safety First
- 6:45—Detectives Black and Blue
- 7—Southern Harmony Four
- 7:15—Tarzan of the Apes
- 7:30—Comedy Stars of Hollywood
- 7:45—Stanford University program
- 8—Edna Fischer, pianist
- 8:15—Red Davis, dramatic sketch
- 8:30—Magnolia Minstrels
- 9—NBC Drama Hour
- 9:30—The Orchestra
- 10—Piano Pictures
- 10:30—Pacific Serenaders
- 11—Guy Lombardo's Orchestra
- 11:30 to 12 mid.—Stringwood Ensemble

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

- 7:30 A.M. to 12—Various programs
- 12 noon—Scriptures
- 12:03—Harmonies; 12:30, Organ
- 1—Afternoon Concert
- 1:15—NBC, Story Hour
- 1:30—Hawaiians
- 2—P. T. A. Talk
- 2:15—Modern Maestros
- 2:45—Organ Matinee
- 3:45—Argentinians
- 4—Music Masters; 5, Novelties
- 5:15—Cambrian Male Choir
- 5:30—Sunset Crier; 5:45, Records
- 6—Paraders; 6:15, Waltz Idylls
- 7—Bob Allen, Piano Stylist
- 7:15—Rhythm Princes
- 8—Choir Interlude
- 8:30—Symphonic Band
- 9—News Flashes
- 9:15—"National Defense"
- 9:30—Jess Norman's Orchestra
- 10—Organ Serenade
- 11 to 12 mid.—Concert Memories

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

- 7 A.M. to 5:15—Records; News
- 5:15 P.M.—Silent period
- 12:01 to 7 A.M.—Owl program

325.9 Meters KOMO Elliott 5890
 920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle
 7 A.M. to 12:15—Various programs
 12:15—NBC-KGO Programs to 1:45
 1:45—Winifred Auckland
 2—NBC, Al Pearce and his Gang
 3—Proctor's: Betty
 3:15—Talking Fiddle
 3:30—Day Dreams
 3:45—Grant Merrill, Easy Chair
 4—NBC-KGO Programs to 4:45
 4:45—Manhattan Echoes
 5—NBC-KGO programs to 6
 6—30 Minutes of Music
 6:30—NBC, Ship of Joy
 7—NBC-KGO Programs to 8:15
 8:15—Happiness program
 8:30—NBC, Voice of Firestone
 9—NBC, Sealed Power Side Show
 9:30—Male Quartet
 10—NBC, Richfield News Flashes
 10:15—Dance Music
 11:30 to 12 mid.—Stringwood Ensemble

309.1 Meters KJR Seneca 1515
 970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.
 7:30 A.M. to 1—Various Programs
 1 P.M.—Cowboy Joe
 1:15—Vindabonians
 1:45—NBC, Lady Next Door
 2—Salon Hour: Recordings
 3—NBC Programs to 4
 4—Recorded Program
 4:30—Steamboat Bill
 5—Talk; String Trio
 6—NBC Programs
 6:30—To be announced
 7:15—Tarzan
 7:30—Song recital
 7:45—Dollars and Cents
 8—Recordings
 8:15—NBC, Poet Prince
 8:30—Muted Strings
 8:45—Watanabe and Archie
 9—Mystic Asia, Solberg
 9:30—Waltz Time
 10:30—Musical Favorites
 11 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
 570 Kcys. 1000 Watts
 Puget Sound Broadcast. Co., Tacoma
 6 A.M. to 5:30—Various Programs
 5:30 P.M.—CBS, Bing Crosby
 6—Philadelphia Symphony Orchestra
 6:15—CBS, Andre Kostelanetz
 6:30—The Big Show
 7—CBS, Wayne King and Orchestra
 7:30—Columbia News Service
 7:45—Myrt and Marge
 8—Shell Show
 9—Raymond Paige Orchestra
 9:45 to 12 mid.—Dance music

236.1 Meters KOL Main 2312
 1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.
 6:45 A.M. to 5:30—Various progs.
 5—Ruth Royale, vocalist
 5:10—American Cracker program
 5:35—H-Bar-O Rangers
 5:30 P.M.—CBS, Bing Crosby
 6—CBS, Phila. Symph. Orch.
 6:15—CBS, Buick Program
 6:30—CBS, Big Show
 7—CBS, Wayne King's Orchestra
 7:30—Black and Blue
 7:45—CBS, Myrt and Marge
 8—The Shell Show
 9—Cadillac Program
 9:30—Golden Moments
 9:45—Globe Trotter
 10 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
 590 Kcys. 1000 Watts
 Louis Wasmier, Inc., Spokane, Wash.
 7 A.M. to 12:15—Various programs
 12:15—NBC-KGO programs to 1:15
 1:15—Studio program
 1:30—NBC, Oxydol Ma Perkins
 1:45—Lubins Style Shop
 2—NBC-KGO Programs to 3:15
 3:15—Studio programs
 4:30—Parade of Happy Feet
 4:45—Commercial Creamery
 5—Studio program
 5:30—NBC, Billy Batchelor
 5:45—Orphan Annie
 6—NBC, Eileen Piggott
 6:15—Kinman Business University
 6:30—Just Around the Corner
 6:45—Frank Funkhouser
 7—NBC-KGO programs to 8:15
 8:15—Bob and Barbara
 8:30—NBC, Voice of Firestone
 9—NBC, Sealed Power Sideshow
 9:30—National Grocery
 9:45—Frank and Archie
 10—NBC, Richfield News
 10:15—NBC, Anson Weeks' Orch.
 10:30—Radio Specials
 11 to 12 mid.—NBC Programs

483.6 Meters KGW Atwater 2121
 620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.
 7 A.M. to 12—Various Programs
 12 noon—F. A. Cook News
 12:15—NBC, Farm and Home Hour
 1—General Mills
 1:15—Parker Dental Clinic
 1:30—NBC, Oxydol's Ma Perkins
 1:45—To be announced
 2—Al Pearce and Gang
 3—O. Korber Jewels; Orchestra
 3:15—As If by Magic
 3:20—Friendly Chat
 4:15—NBC Programs to 6:15
 6:15—Crazy Crystals
 6:30—Memory Singer
 6:35—NBC, Just Around the Corner
 6:45—Traffic Talk
 7—NBC-KGO Programs to 8:15
 8:15—Beauty That Endures
 8:30—NBC-KGO Programs to 10:15
 10:15—Cole McElroy's Orchestra
 10:45 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
 1330 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. D., Cal.
 7 A.M. to 5:15 P.M.—Various progs.
 5:15—H-Bar-O Rangers
 5:30—CBS, Bing Crosby
 6—CBS, Philadelphia Orchestra
 6:15—CBS, Andre Kostelanetz
 6:30—CBS, Big Show
 7—CBS, Wayne King's Orchestra
 7:30—To be announced
 7:45—CBS, Myrt and Marge
 8—Shell Show
 9—CBS, Orchestras
 10—News; Dance Music
 12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
 1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose
 7 A.M. to 6—Various programs
 6—Calif. State Dept. Agriculture
 6:30—State Market Reports
 6:45—Farmers Exchange
 7—U. S. Weather Forecast
 7:03—Radio News and Forum
 7:15—Dr. Anderson's Talk
 7:30—Kona Hawaiians
 8—Monarch Melodists
 8:30—Golden Memories
 9—Accordion Capers
 9:30 to 10 P.M.—Kimo's Hawaiians

468.5 Meters KFI Richm'd 6111
 640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles
 7 A.M. to 5 P.M.—Various progs.
 10—Organ; 10:15, Health Talk
 10:30—NBC, Woman's Magazine
 11:30—Agricultural Adjustment
 11:45—Market Reports; Agric talk
 12:15 P.M.—NBC-KGO programs
 1:15—News Release
 1:30—NBC, Oxydol's Ma Perkins
 1:45—Innerclean Program
 2—NBC-KGO Programs to 3:15
 3:15—Ann Warner Chats
 3:45—Organ Concert
 4:15—Classic Hour; 4:45, News
 5—Jean George, pianist
 5:15—Health Talk
 5:30—NBC-KGO Programs to 6
 6—Sinclair Minstrels
 6:15—Bluettes
 6:30 to 12 mid.—NBC-KGO Prog.

285.5 Meters KNX Hemp. 4101
 1050 Kcys. 25,000 Watts
 Western Broadcast Co., Los Angeles
 6:45 A.M. to 5:15—Various progs.
 5:15 P.M.—College Daze and Knights
 5:30—Noble Sisters (trio)
 5:45—Tom Wallace and Cardinal
 Quartet
 6—News; Rubanoff's Concert Group
 6:45—"Bill, Mac and Jimmy"
 7—Watanabe & Archie
 7:15—Black and Blue
 7:30—Red Davis Adventures
 7:45—International Sextet
 8—Frost Warnings
 8:15—To be announced
 8:30—"So This is Radio"
 8:45—Jay Penn Group
 9—News Service
 9:15—Calmon Luboviski and Claire
 Mellonino
 10—Range Riders
 10:15 to 11 P.M.—Pete Pontrelli's
 Orchestra

333.1 Meters KHJ VAndike 7111
 900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.
 7 A.M. to 5—Various programs
 5 P.M.—Ruth Royale, vocalist
 5:15—H-Bar-O Rangers
 5:30—CBS, Bing Crosby
 6—CBS, Philadelphia Symphony Or.
 6:15—CBS, Buick program
 6:30—CBS, The Big Show
 7—CBS, Wayne King's Orchestra
 7:30—Crazy Water program
 7:45—CBS, Myrt and Marge
 8—Shell Show
 9—Cadillac Show
 9:30—Abe Lyman's Orchestra
 10—News Items; Music
 10:30—Jack Ross Round-up
 11:30—Bill Fleck's Orchestra
 12 to 1 A.M.—Recordings

319 Meters KOIN Atwater 3333
 940 Kcys. 1000 Watts
 The Journal, Portland, Oregon
 6:30 A.M. to 6—Various programs
 6 P.M.—CBS, Philadelphia Symph.
 6:15—CBS, Andre Kostelanetz
 6:30—CBS, The Big Show
 7—CBS, Wayne King's Orchestra
 7:30—Black and Blue
 7:45—CBS, Myrt and Marge
 8—Shell Show
 9—Ray Paige Ensemble
 9:30—Jack Cody's Varieties
 9:45—Bells of Harmony
 10—Dorothy Dix Dramatization
 10:30—Leather Pushers
 10:45—Jack Ross Roundup
 11:30 to 12 mid.—Tavern Orchestra

TUESDAY Programs

January 23, 1934

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

National Broadcast. Co., San Francisco

7 A.M.—Edward MacHugh, the Gospel Singer
7:15—Organ Concert
7:30—Financial Service
7:45—Exercise and Applesauce
8:15—Your Child
8:30—Marine Band Shut-In Hour
9—Barbara Lee
9:15—Edna Fischer, pianist
9:30—Martha Meade Society
9:45—Will Aubrey, comedian
10—Organ Concert

10:30—Woman's Magazine of the Air
11:30—Smackout: Comedy duo
11:45—Vin Lindhe, Swedish disease
12 noon—Financial Flashes
12:05—Johnny O'Brien, harmonica
12:15—Western Farm & Home Hour

1—Betty and Bob
1:15—Horatio Zito Orchestra
1:30—Oxydol's Own Ma Perkins
1:45—Betty Marlowe, talk
2—Al Pearce and His Gang
3—Rush Hughes, Pictorial
3:15—Mme Frances Alda, soprano
3:30—Back Stage Chatter
3:45—Cheerio Musical Mosaics
4—The Family Cook Book
4:15—John and Ned, harmony duo
4:30—Mary's Friendly Garden
5—Leo Reisman and Phil Duey
5:30—Billy Batchelor
5:45—Little Orphan Annie
6—Piano Pals
6:15—Historical Sketches of San Francisco

6:30—Ed Wynn, Texaco Fire Chief
7—Cruise of the Seth Parker
7:30—Madame Sylvia & Movie Stars
7:45—Simmons and Sears
8—Amos 'n' Andy
8:15—Memory Lane
8:45—Horlick's Adventures in Health
9—Ben Bernie's Orchestra
9:30—To be announced
10—Richard Hopkins Hotel Orch.
10:15—Mark Hopkins' Orchestra
11—Tom Coakley's Orchestra
11:30 to 12 midnight—Organ Concert

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

National Broadcast. Co., San Francisco

7:30 A.M.—Morning Parade
8—Four Southern Singers
8:15—Log o' the Day Crosscuts
9:15—Julia Hayes; News
9:50—Organ Concert
10—New Kitchen Secrets
10:15—Hot Breads
10:30—Vic and Sade
10:45—The Merry Macs
11—Meredith Willson's Orchestra
11:30—William Cowles, pianist
11:45—Agricultural Bulletins
12 noon—Midday Musical

1—News; 1:15, Ann Warner Chats
1:45—Brown Palace Hotel Orchestra
2:15—Daytime Talks
2:30—Adventures of Dr. Doolittle
2:45—Fashion Flashes; Talk
3:05—Mme. Frances Alda
3:15—Mud Caves, dramatic skit
3:30—Mid-Week Fed. Hymn Sing
3:45—Univ. of Calif. Program
4—Twenty Fingers of Harmony
4:15—You and Your Government
4:45—Melody Mixers
5:10—Jokelp Program
5:15—News; Argentine Trio
5:45—Bavarian Peasant Band

6—Doric Quartet
6:30—California Dons
7—Flori Gough Shorr and Lev Shorr, cellist and pianist
7:30—Southern Harmony Four
7:45—Calif. St. Cham. of Commerce
8—Nanette La Salle, vocalist
8:15—The Hollywood Looking Glass
8:30—King for a Day
9—Powderpuff Revue
9:30—Harry Sosnick's Orchestra
10—Pacific Serenaders
11—Guy Lombardo's Orchestra
11:30 to 12 mid.—Tom Gerun's Or.

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts

Tribune Pub. Co., Oakland, Calif.

8 A.M. to 12—Records; Stocks; News
12 noon—Bill Duncan's Band
1—Jean's Hi-Lights
2—Recordings; News
2:40—Closing S. F. Stocks
2:45—Recordings
3:15—Carmen Rushing, pianist
3:30—Records; 4, Lost and Found
4:15—Brother Bob's Club
4:45—Health School of the Air
5—Helen Parmelee, pianist
5:30—Covered Wagon Jubilee
6—Hotel Oakland Trio; News
7:30—Anita and Orsoco
7:45—Lovable Liars
8—John Lewis Quintet
9—Old Gospel Hymns
9:30—Bungling Bunglers
9:45—Freddie Skinner
10 to 11 P.M.—Dance Program

535.4 Meters **KTAB** Garfield 4700
650 Kcys. 1000 Watts

Assoc. Broadcasters, Oakland, Calif.

7 A.M. to 1—Various Programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; 2:15, Town Crier
3—X Bar B Boys; Studio
4—Keep Smiling Revue
4:30—The Old Bachelor
4:45—Studio program
5—Rusty, the Boy Aviator
5:15—Si and Elmer
5:30—Health Talk; 6, Smile Club
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Dot Kay, vocalist
7:15—Italian News Broadcast
7:30—Studio program
7:45—Voice of Democracy
8—London Fantasy
8:30—Organ Recital
8:45—Cecil and Sally (Elec. Trans.)
9—Souvenirs
9:30—Hawaiian Trio
9:45—News; 10, Studio program
10:30—Hal Girvin's Orchestra
11 to 12 mid.—Records

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts

Educa. Broad. Corp., Oakland, Calif.

7 A.M. to 5:30—Various Programs
5:30 P.M.—Eat your way to Health
6—News by Bill Meyer
6:15—Walkathon; Organ Echoes
7—C. W. Hammond
7:15—The Ne'er Do Well
7:30—'Solomon & Sullivan,' skit
7:45—Marjorie Lawrie, soprano
8—Portuguese Program
8:30—Italian Program
9—Basketball Game
10:30 to 12 midnight—Dance Music; Walkathon

491.5 Meters **KFRC** Prospect 0100
610 Kcys. 1000 Watts

Don Lee Broadcast. System, S. F., Cal.

7 A.M.—Recordings; 7:25 Stocks
7:30—Early Morning Exercises
8—Recordings
8:15—CBS, Madison Singers
8:30—CBS, Tony Wons
8:45—CBS, Frank Winegar Orch.
9—CBS, Voice of Experience
9:15—CBS, Connie Gates, songs
9:30—Ruth Adams, Cooking School
9:45—CBS, Geo. Scherban's Orch.
10—CBS, Little French Princess
10:15—CBS, Reis and Dunn
10:30—CBS, Easy Aces
10:45—Prudence Penny
11—Just Plain Bill
11:15—Romance of Helen Trent
11:30—CBS, Amer. School of the Air
12 noon—Noonday Concert
1—Women's Institute
1:15—CBS, U. S. Navy Band
1:30—N. Y. Stock Quotations
1:35—Medical Society Health Talk
1:45—CBS, Enoch Light's Orchestra
2—Happy Go Lucky Hour
3—Feminine Fancies
3:30—Sweet Music; Beauty Talk
4—'Correct English'
4:15—CBS, Texas Rangers
4:30—Talk
4:35—Melodies Organistlike
4:45—Lost and Found Items
4:50—Recordings; 4:55, Town Topics
5—Little Theatre of the Air
5:15—H-Bar-O Rangers
5:30—Charlie Lung Gang
5:45—Bobs, Sports Authority
6—CBS, Philadelphia Orchestra
6:15—CBS, Alexander Woolcott
6:30—CBS, George Jessel
7—CBS, Camel Caravan
7:30—CBS, Columbia News Service
7:45—CBS, Myrt and Marge
8—CBS, Harlem Serenade
8:15—CBS, Francisco Del Campo
8:30—Mellow'd Melodies
8:45—CBS, Voice of Experience
9—Dance Music
10—News Editor of the Air
10:10—Gillette Drama
10:15 to 12 mid.—Dance music

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

Pac. Broadcast. Corp., San Francisco

7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—Argentiniens
12:30—Organ Recital
1—Afternoon Concert
1:30—Modern Maestros
2—Opera Phantoms
2:30—Verse; Mrs. M. C. Sloss
2:45—NBC Program
3—Organ Matinee
4—Artist Celebrities
4:15—Symphony Highlights
5—Sunset Crier
5:45—Campbell Digest
6—Paraders; 6:15, Waltz Idylls
7—Bob Allen, pianist
7:15—Quartette Time
7:30—Floyd Bennett Aviation Forum
7:45—Symphonic Jazz
8—Virginia Miller, piano recital
8:15—NBC, Post Prince
8:30—St. Regis Hotel Orchestra
8:45—Royal Serenader
9—News Flashes
9:15—The Cub Reporters
9:30—Symphonic Band
10—Organ Serenade
11 to 12 Mid—Concert Memories

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
 Northwest Broad. System, Seattle, Wn.

7:30 A.M. to 1—Various Programs
 1 P.M.—Cowboy Joe
 1:15—NBC Programs to 2
 2—Recorded Program; Talk
 3—NBC Programs to 5:30
 5:30—Recordings
 6—NBC, Doric Quartet
 6:30—Washington H. S. Reporter
 6:45—Wandering Minstrel
 7—Dinner Dansant
 7:30—General Harmonizers
 7:45—Dollars and Cents
 8—Orpheus Ensemble
 8:30—Songs Wm Love
 8:45—Watanabe and Archie
 9—Vlennese Vagabonds
 9:30—Melodic Moods
 10 to 12 mid.—Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
 Morning Oregonian, Portland, Ore.

7 A.M. to 12—Various Programs
 12 noon—F. A. Cook News
 12:15—NBC-KGO programs to 1:15
 1:15—Parker Dental Clinic
 1:30—Oxydol's Ma Perkins
 1:45—NBC-KGO Programs to 3
 3—Radio Reporter
 3:05—Misha Pelz, piano
 3:15—As If by Magic
 3:20—Friendly Chat
 4:15—NBC-KGO Programs to 5:15
 5:15—Meier & Frank
 5:30—NBC-KGO Programs to 6
 6—Crazy Crystals
 6:15—NBC-KGO Programs to 10:15
 10:15—Jack Bain's Orchestra
 10:45 to 12 midnight—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
 Seattle Broadcast. Co., Seattle, Wash.

6:45 A.M. to 5—Various Programs
 5 P.M.—Studio Program
 5:10—Amer. Cracker Program
 5:15—CBS, H-Bar-O Rangers
 5:30—Studio program
 5:45—CBS programs to 6:15
 6:15—Sports Review
 6:30—CBS, George Jessel
 7—CBS, Camel Program
 7:30—CBS, Columbia News
 7:45—CBS, Myrt and Marge
 8—Radio Speaker Stevenson
 8:15—Hollywood Newshawk
 8:30—S & W Mellow'd Melodies
 8:45—CBS, Voice of Experience
 9—Dance Music
 9:15—Globe Trotter
 9:30—Boxing Bout
 10:30 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
 Louis Wasmer, Inc., Spokane, Wash.

7 A.M. to 1—Various Programs
 1 P.M.—NBC, Betty and Bob
 1:15—Studio programs
 1:30—NBC, Oxydols Ma Perkins
 1:45—NBC, Betty Marlow
 2—NBC, Al Pearce and Gang
 3—Studio programs
 4:15—NBC-KGO Programs to 5
 5—Tull and Gibbs
 5:15—NBC-KGO Programs to 6
 6—N. W. on Parade
 6:30—NBC-KGO programs to 7:45
 7:45—Four Horsemen
 8—NBC-KGO Program to 9:30
 9:30—To be announced
 10—Richfield News
 10:15 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
 The Journal, Portland, Oregon

6:30 A.M. to 6—Various programs
 6 P.M.—CBS, Philadelphia Orchestra
 6:15—CBS Program
 7—CBS, Camel Caravan
 7:30—Tarzan of the Apes
 7:45—CBS, Myrt and Marge
 8—Bells of Harmony
 8:15—CBS Program
 8:30—S & W Mellow'd Melodies
 8:45—Voice of Experience
 9—Eb and Zeb
 9:15—Studio program
 10 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
 Puget Sound Broadcast. Co., Tacoma

6 A.M. to 6—Various Programs
 6 P.M.—Philadelphia Symphony Or.
 6:15—"Strange Adventures"
 6:30—CBS, Geo. Jessel
 7—CBS, Camel program
 7:30—CBS, Columbia News Service
 7:45—Myrt and Marge
 8—Dr. Mellor
 8:15—CBS, Francesco Del Campo
 8:30—Mellow'd Melodies
 8:45—Voice of Experience
 9 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
 Fisher's Blend Station, Inc., Seattle

7 A.M. to 1—Various Programs
 1 P.M.—NBC, Betty and Bob
 1:15—Southernaires; Male Quartet
 1:30—Oxydol's Ma Perkins
 1:45—Betty Marlow, talk
 2—NBC, Al Pearce and Gang
 3—Proctor's; Betty
 3:15—Glen and Ruby
 3:30—Preschool Association Talk
 3:35—Petite Symphonists
 4—Medical talk; Vindabonians
 4:30—Pastel Harmonies
 5—NBC, Leo Reisman & Phil Duey
 5:30—NBC, Billy Batchelor
 5:45—NBC, Little Orphan Annie
 6—Muted Strings
 6:15—Happiness Program
 6:30—NBC-KGO Programs to 7:45
 7:45—Beauty That Endures
 8—NBC-KGO Programs to 10:15
 10:15—The King's Men
 10:30 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1300 Kcys. 1000 Watts
 Don Lee Broadcast. System, S. D., Cal.

7 A.M. to 5:30—Various Programs
 5:30 P.M.—Charlie Lung's Gang
 5:45—CBS Programs to 6:45
 6:45—Tarzan of the Apes
 7—CBS, Camel Program
 7:30—Recordings
 7:45—CBS, Myrt and Marge
 8—CBS Programs to 8:30
 10—Dance Music
 12 to 1 A.M.—Recordings

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
 Pac. Agric. Foundation, Ltd., San Jose

7 A.M. to 6—Various Programs
 6 P.M.—Musical Impressions
 6:15—Franco's Program
 6:30—Fed State Market Reports
 6:45—Farmers Exchange
 7—U. S. Weather Forecast
 7:03—Radio News and Forum
 7:15—Calif. State Fed. of Labor
 7:30—Musical program
 7:45—Band Concert
 8 to 10 P.M.—You Never Can Tell

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

6:45 A.M. to 5—Various Programs
 5 P.M.—Storytown Express
 5:15—Mary Kirk, organ
 5:30—Bouquet of Memories
 5:45—Prof. Lataner; News
 6:15—Rubanoff's Concert Group
 6:30—King Cowboy
 6:45—Chandu the Magician
 7—Watanabe & Archie
 7:15—Stuart Buchanan
 7:30—Elvia Allman and Band
 7:45—Lawrence King and Orchestra
 8—Frost Warnings; Music
 8:15—Realty Board Program
 8:30—"So This Is Radio"
 8:45—Drury Lane in Reveries
 9—News Service
 9:15—Cape Riders
 9:30—Cap'n Dan's Treasures
 10 to 11 P.M.—Dance Music

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
 Don Lee Broadcast. System, L. A., Cal.

7 A.M. to 5—Various Programs
 5 P.M.—Children's Radio Theatre
 5:15—CBS, H-O Rangers
 5:30—Charlie Lung and Gang
 5:45—CBS Program
 6—CBS, Philadelphia Orchestra
 6:15—CBS, Alexander Woolcott
 6:30—CBS, George Jessel
 7—CBS, Camel Program
 7:30—To be announced
 7:45—CBS, Myrt and Marge
 8—Inglewood Park Concert
 8:30—S & W Mellow'd Melodies
 8:45—CBS, Voice of Experience
 9—Dance Music
 10—News Items; Organ
 10:30—Dance Music
 12 to 1 A.M.—Recordings

648.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
 Earle C. Anthony, Inc., Los Angeles

6:45 A.M.—Exercises; Music; Stocks
 7:45—Church Quarter Hour
 8—Terence Vincent, Airplane Man
 8:15—NBC, Your Child
 8:30—Charlie Wellman, songs
 8:45—Julia Hayes, Helpful Hints
 9—Jean George, pianist
 9:15—Jean Abbey's Shopping Tour
 9:30—NBC, Martha Meade Society
 9:45—Elisse's Chat
 10—NBC-KGO Programs to 11:30
 11:30—Book Review; Market Reports
 12 noon—U. C & U. S. Agriculture talk
 12:15—NBC-KGO programs to 1:15
 1:15—News release
 1:30—NBC-KGO programs to 3:15
 3:15—Ann Warner; Organ Recital
 4:15—Nick Harris program
 4:30—Margaret Duncan, pianist
 4:45—News Release
 5—NBC-KGO Programs to 10:15
 10:15 to 12 mid.—Dance Music

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

7:30 A.M. to 6—Various programs
 6 P.M.—NBC, Doric Quartet
 6:30—NBC-KGO programs to 7:30
 7:30—Beauty That Endures
 7:45—NBC, Simmons and Sears
 8—Feature program
 8:15—NBC-KGO programs to 9
 9—To be announced
 10—Richfield News Flashes
 10:15 to 12 mid.—Dance Music

WEDNESDAY Programs

January 24, 1934

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

7 A.M.—Breen and de Rose
7:15—Organ Concert
7:30—Financial Service
7:45—Exercise and Applause
8:15—Singing Strings
8:30—United States Army Band
9—Barbara Lee
9:15—Home Economics Talk
9:30—Arion Trio
9:45—Jean Abbey, shop news
10—Sarah Kreindler, violinist
10:15—Books for Children
10:30—Magazine of the Air
11:30—Smackout
11:45—Words and Music
12 noon—Financial Flashes
12:05—Joe White, tenor
12:15—Western Farm & Home Hour
1—Betty and Bob
1:15—Frances White, vocalist
1:30—Oxydol's Own Ma Perkins
1:45—Lady Next Door
2—Al Pearce and His Gang
3—Rush Hughes, Pictorial
3:15—Xavier Cugat's Orchestra
3:30—Organ Concert; Soloist
4—Society Sidelights
4:15—Oriental Orchestra
4:30—Mary's Friendly Garden
4:45—Rambler's Orchestra
5:15—Children's Corner
5:30—Billy Batchelor
5:45—Little Orphan Annie
6—Ipana Troubadours
6:30—John McCormack, tenor
7—Corn Cob Pipe Club
7:30—National Radio Forum
8—Amos 'n' Andy
8:15—Warden Lawes in "20,000
Years in Sing Sing": Drama
8:45—Winning the West: Drama
9:15—Phil Harris Orchestra
9:30—Fred Allen's Revue
10—Richfield News Flashes
10:15—Herbert Kay's Orchestra
11—Tom Coakley's Orchestra
11:30 to 12 Mid.—Organ Concert

322.4 Meters **KROW** Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

7 A.M. to 5:30—Various Programs
5:30 P.M.—Eat your way to Health
6—News by Bill Meyer
6:15—Walk-a-thon; 6:30, Organ
7—C. W. Hammond
7:15—The Ne'er Do Well
7:30—Cumberland Hillbillies
8—Health Swing Program
8:15—Sally Snow, Hilmelly
8:30—Andre DeCaux
9—Boxing Matches
10—Dance Music; Walkathon

296.6 Meters **KQW** Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

7 A.M. to 6—Various Programs
6 P.M.—Musical Impressions
6:15—Franco's Program
6:30—Fed. State Market Reports
6:45—Farmers Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:15—Dr. Anderson's Health Talk
7:30—Monarch Melodists
8—American Legion War Camp
8:15—Herbert Miller, basso
8:30—Half-Hour of Melodies
9—A. Caro Miller and Vbraharp
9:30 to 10 P.M.—Orchestra

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

7:30 A.M.—Three Scamps, vocalists
7:45—Organ Concert
8—Four Southern Singers
8:15—Log o' the Day Crosscuts
9:15—Julia Hayes; 9:35, News
9:50—Johnnie O'Brien, harmonica
10—Elmore Vincent, tenor
10:15—Songs by the Kitchen Sink
10:30—Vic and Sade
10:45—Dr. Wynne's Health Talk
10:50—Merrie Men, male quartet
11—Happy Days in Dixie
11:30—Argentine Trio
11:45—Agricultural Bulletins
12 noon—Midday Musicales
1—News; 1:15, Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Morin Sisters, vocalists
2:15—Babes in Hollywood
2:30—Mobile Moaners
2:45—Grandpa Burton
3—Health Talk
3:05—Xavier Cugat's Orchestra
3:15—Mud Caves, dramatic skit
3:30—George R. Holmes
3:45—Univ. of Calif. Program
4—Mary Small and Orchestra
4:15—Tone Portraits
4:45—Alvino Rey, guitarist
5—Irv. Kennedy, tenor; 5:15, News
5:30—Song Thots
6—Arion Trio
6:30—The Clef Dwellers
6:45—Detectives Black and Blue
7—Edna Fischer, pianist
7:15—Tarzan of the Apes
7:30—Dr. Miles Laboratories
7:45—Agriculture Today
8—Nanette La Salle, vocalist
8:15—Red Davis, dramatic sketch
8:30—Californians on Parade
9—St. Regis Orchestra
9:15—Book Parade
9:30—Seven Seas; Orchestra
10—Marshall's Mavericks
10:30—Pacific Serenaders
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Bal Tabarin Orch.

340.7 Meters **KLX** Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

8 A.M. to 12—Records; Stocks; Talks
12 noon—Bill Duncan's Band
1—"Timely Garden Tips"
1:15—Jean's Hi-Lights
2—Recordings; News
2:35—Better Business Talk
2:40—Stocks; Records
3:15—Nancy Ann Hersey, pianist
3:30—News Flashes; Records
4—Lost and Found; Records
4:15—Brother Bob's Club; News
4:45—Health School of the Air
5—Covered Wagon Jubilee
5:30—Helen W. Parmelee, pianist
5:45—Lovable Liars
6—Hotel Oakland Trio; 7 News
7:30—Manila String Orchestra
8—Miniature Revue; 8:30, Studio
9—Nevada Nite Herders
9:30—Bungling Bunglers
9:45—Freddie Skinner
10 to 11 P.M.—Dance Program

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

7 A.M. to 5:15—Records; News
5:15 P.M.—Silent period
12:01 to 7 A.M.—Owl program

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

7 A.M.—Recordings; Stocks
7:30—Early Morning Exercises
8—Records
8:15—CBS, Four Showmen
8:30—To be announced
8:45—CBS, Borden program
9—Voice of Experience
9:15—O'Connor, Moffatt Talk
9:20—CBS, Gypsy Nina
9:30—Betty Crocker
9:45—CBS, Edison Ensemble
10—Little French Princess
10:15—Talk, Goodwill Industries
10:20—CBS, The Playboys
10:25—Thinc Company
10:30—CBS, Easy Aces
10:45—Prudence Penny
11—CBS, Just Plain Bill
11:15—CBS, Helen Trent's Romance
11:30—CBS, Amer School of the Air
12 noon—Noonday concert
12:55—Vidacrin Talk
1—Musical Album
1:25—N. Y. Stock Quotations
1:30—CBS, Educational feature
1:45—CBS, Merrymakers
2—Happy Go Lucky Hour
3—Feminine Fancies
3:30—Sweet Music
3:45—CBS, Theo Karle
4—Melodies Organistique
4:15—CBS, Texas Rangers
4:30—Vidacrin Talk
4:35—Records; 4:40, Lost and Found
4:55—Town Topics
5—NRA Speaker; 5:05, Records
5:15—H-Bar-O Rangers
5:30—CBS, A. Spaulding, violinist
6—CBS, Philadelphia Orchestra
6:15—CBS, Stoopnagle and Budd
6:30—Burns, Allen, Lombardo
7—Waring's Pennsylvaniaans
7:30—CBS, Columbia News Service
7:45—CBS, Myrt and Marge
8—CBS, Andre Kostelanetz
8:15—CBS, Isham Jones' Orchestra
8:30—CBS, Edwin C. Hill
8:45—The Buccaneers
9—Examiner Sports Parade
9:30—Hermie King's Orchestra
10—News Editor of the Air
10:10 to 12 mid.—Dance Music

535.4 Meters **KTAB** Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

7 A.M. to 11—Various Programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; 2:15, Town Crier
3—X Bar B Boys
3:30—Studio program
3:45—Health Talk
4—Keep Smiling Revue
4:30—The Old Bachelor
4:45—Studio program
5—Rusty, the Boy Aviator
5:15—SI and Elmer
5:30—Health Talk; 6, Smile Club
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Dot Kay
7:15—Italian News Broadcast
7:30—Studio program
7:45—Family Album
8:15—Paramount on Parade
8:30—Studio program
8:45—Cecl and Sally (Elec. Trans.)
9—Souvenirs
9:30—Jerry Wilford, Poetry, Music
9:45—News Flashes
10 to 11:30 P.M.—Studio; Records

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—Argentinians
12:30—Organ Recital
1—Afternoon Concert
2—Harmonies
2:15—Helen Barker, Art Lecture
2:30—Community Chest
2:45—Organ Matinee
3:45—Mountain Boys
4:15—Better Business Talk
4:30—Symphony Highlights
5—Sunset Crier
5:45—Campbell Dentist
6—NRA Talk
6:05—Paraders; 6:15, Waltz Idylls
7—Bob Allen, Piano Stylist
7:15—Eugene Mancini and Virginia Miller
7:30—Rhythm Princes
8—Souvenirs of Italy
8:30—John Wolohan's Orchestra
9—News Flashes
9:15—Congress Hotel Orchestra
9:30—Jess Norman's Orchestra
10—Organ Serenade
11 to 12 Mid.—Concert Memories

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various Programs
6 P.M.—Philadelphia Symphony
6:15—Stoopnagle and Budd
6:30—CBS, Burns and Allen
7—Waring's Pennsylvanians
7:30—Columbia News Service
7:45—Myrt and Marge
8—Dr. Mellor
8:15—CBS, Isham Jones Orchestra
8:30—Edwin C. Hill
8:45—The Buccaneers
9—CBS Orchestra
9:15—Blue Star Revue
9:45—School Night
10:15 to 12—Dance music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6—Various programs
6 P.M.—CBS, Philadelphia Symp.
6:15—CBS, Stoopnagle and Budd
6:30—CBS, Lombardo, Burns, Allen
7—Waring's Pennsylvanians
7:30—Black and Blue
7:45—CBS, Myrt and Marge
8—CBS, Mark Warnow's Orchestra
8:15—Bells of Harmony
8:30—CBS, Edwin C. Hill
8:45—Jack Cody's Varieties
9—Eb and Zeb
9:15—Gold Blue Star Revue
9:45 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 6 P.M.—Various programs
6—CBS, Philadelphia Orchestra
6:15—Stoopnagle and Budd
6:30—Geo. Burns and Grace Allen
7—Fred Waring's Pennsylvanians
7:30—To be announced
7:45—CBS, Myrt and Marge
8—CBS Program
8:30—CBS, Edwin C. Hill
8:45—Buccaneers
9—CBS Program
9:30—Dance Orchestra
10—World-wide News
10:10—Dance Music
12 to 1 A.M.—Recordings

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various Programs
5 P.M.—Studio program
5:10—American Cracker program
5:15—H-Bar-O Rangers
5:30—CBS, Albert Spalding
6—CBS, Phila. Symp. Orch.
6:15—CBS, Col. Stoopnagle & Budd
6:30—CBS, White Owl Program
7—CBS, Old Gold Program
7:30—Black and Blue
7:45—CBS, Myrt and Marge
8—CBS, Presenting Mark Warnow
8:15—Frank Funkhauser Talk
8:30—CBS, Barbasol program
8:45—Hollywood Looking Glass
9—To be announced
9:15—Gold Blue Star Revue
9:45—Globe Trotter
10 to 12 mid.—Dance music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 2 P.M.—Various progs.
2—NBC-KGO Programs to 3:15
3:15—Club Bulletin
3:30—Business and Pleasure
4—Spokane Fur Co.
4:15—Oriental Orchestra
4:30—NBC, Mary Garden
4:45—Studio Programs
5:15—NBC-KGO Programs to 7:30
7:30—Book of Memories
8—NBC, Amos 'n' Andy
8:15—"20,000 Years in Sing Sing"
8:45—NBC, Winning the West
9:15—Black and Blue
9:30—Bristol Meyers
9:45—Frank and Archie
10—NBC, Richfield News
10:15—Mark Hopkins Hotel Orch.
10:30—Radio Specials
11 to 12 mid.—Dance music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 1 P.M.—Various programs
1—NBC, Bob and Betty
1:15—Parker Dental Clinic
1:20—NBC-KGO programs to 3
3—Krazy Limericks
3:05—Waldorf-Astoria Orchestra
3:15—As If By Magic
3:20—Friendly Chat
4:15—NBC-KGO programs to 5
5—Gems of Thought
5:05—Ramblers; Memory Singer
5:15—Piano Surprises
5:20—NBC-KGO Programs to 7:30
7:20—Covered Wagon Days
8—NBC-KGO Programs to 9:30
9:30—Francis Ingram
9:45—NBC Program
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
7 A.M. to 4 P.M.—Various progs.
4—NBC-KGO Programs to 5
5—Shades of Yesterday
5:15—Male Quartet
5:20—NBC, Billy Batchelor
5:45—NBC, Little Orphan Annie
6—Ipana Troubadours
6:20—NBC-KGO Programs to 7:30
7:20—Happiness Program
7:45—Smiling Through
8—NBC-KGO Programs to 10
10—NBC, Richfield News Flashes
10:15—General Harmonizers
10:30 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
7 A.M.—Louis Rueb, exercises
7:15—News; 7:30, N. Y. Stocks
7:45—Church Quarter Hour
8—Jean George, pianist
8:15—Rudy Weidoff (transcription)
8:30—Helen Guest, ballads
8:45—Julia Hayes
9—Charlie Wellman, songs
9:15—NBC-KGO Programs to 9:45
9:45—Melisse's Chat
10—English Lesson
10:15—Health Talk
10:30—NBC-KGO Programs to 11:45
11:45—Market Report; Agric. Talk
12:15 P.M.—NBC-KGO prog. to 1:15
1:15—News Release
1:30—Oxydol's Own Ma Perkins
1:45—Innerclean Program
2—NBC-KGO programs to 3:15
3:15—Ann Warner Chats
3:45—Organ Recital
4:15—Oriental Orchestra
4:30—Business talk; News
5—Julie Kellar, harpist
9:15—Health talk
5:30—NBC-KGO programs to 7:30
7:30—Makers of History
8 to 12 mid.—NBC-KGO programs

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., San Diego
7:30 A.M. to 6—Various programs
6 P.M.—To be announced
7—Sheriff Ed. F. Cooper
7:15—Caliste Conant
7:30—NBC, National Radio Forum
8—Studio program
8:15—Manuel Dehesa
8:30 to 12 mid.—NBC programs

333.1 Meters KHJ VanDike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 6—Various Programs
6 P.M.—CBS, Philadelphia Orch.
6:15—CBS, Pontiac program
6:30—CBS, Guy Lombardo's Orch.
7—CBS, Waring's Pennsylvanians
7:30—Isle of Romance
7:45—CBS, Myrt and Marge
8—"Calling All Cars"
8:30—CBS, Edwin C. Hill
8:45—CBS Orchestra
9—Three Old Favorites
10—News Items
10:10—Dance Music
12 to 1 A.M.—Recordings

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles
6:45 A.M. to 5—Various Programs
5 P.M.—Storytown Express
5:15—College Daze & Knights
5:30—Iokelp Transcription
5:45—Universal Song Service
6—News Service
6:15—Concert Group
6:30—King Cowboy
6:45—Bill, Mack and Jimmy
7—Frank and Archie
7:15—Black and Blue
7:30—Adventures of Red Davis
7:45—Lawrence King, tenor
8—Agricultural Digest
8:15—Marcelo Ventura, vocalist
8:30—"So This Is Radio"
8:45—Drury Lane in Reveries
9—News Service
9:15—Realty Board Program
9:45—Musical Program
10 to 11 P.M.—Pete Pontrelli's Orch.

THURSDAY Programs

January 25, 1934

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

7 A.M.—Edward MacHugh, Gospel
Singer
7:15—Organ Concert
7:30—Financial Service
7:45—Exercise and Applesauce
8—Del Monte Ship of Joy
8:30—Morin Sisters
8:45—Al and Lee Reiser, pianists
9—Barbara Lee
9:15—Wendell Hall
9:30—Martha Meade Society
9:45—Will Aubrey, comedian
10—Magazine of the Air
11—Standard School Broadcast
11:45—Words and Music
12 noon—Financial Flashes
12:05—Reed Kennedy, baritone
12:15—Farm and Home Hour
1—Betty and Bob
1:15—Frances White, vocalist
1:30—Oxydol's Own Ma Perkins
1:45—Betty Marlowe, talk
2—Al Pearce and His Gang
3—Rush Hughes, Pictorial
3:15—Ritz Carlton Orchestra
3:30—Art Review
3:45—The Southernaires
4—Family Cook Book
4:15—Dance Masters
4:30—Mary's Friendly Garden
5—Rudy Vallee's Orchestra
6—Capt. Henry's Show Boat
7—Paul Whiteman's Orchestra
8—Amos 'n' Andy
8:15—Standard Symphony Hour
9:15—Knickerbockers Quartet
9:30—Waltz Time
10—Richfield News Flashes
10:15—Mark Hopkins Orchestra
11—Tom Coakley's Orchestra
11:30 to 12 mid.—Organ Concert

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts

Tribune Pub. Co., Oakland, Calif.
8 A.M. to 12—Records; Stocks; News
12 noon—Bill Duncan's Band
1—Jean's Hi-Lights
2—Constance Dixon, bridge talk
2:15—Records; News; Stocks
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4—Lost and Found
4:15—Brother Bob's Club; News
4:45—Health School of the Air
5—Covered Wagon Jubilee
5:30—High School News
6—Hotel Oakland Trio; 7, News
7:30—Anita and Orsoco
7:45—Sports Hi-Lights
8—Studio program
8:30—Jack Manley, violinist
8:45—M. J. Goodman, tenor
9—Nevada Nite Herders
9:30—Bungling Bunglers
9:45—Freddie Skinner
10 to 11 P.M.—Dance Program

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts

Educa. Broad. Corp., Oakland, Calif.
7 A.M. to 5:30—Various Programs
5:30 P.M.—Eat your way to Health
6—News by Bill Meyer
6:15—Walkathon
6:30—Organ; C. W. Hammond
7:15—The N'er Do Well
7:30—Italian program
8—Portuguese Program
8:30—Ice Hockey
9:30—Musical program
10 to 12 mid.—Dance Music

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts

Don Lee Broadcast. System, S. F., Cal.
7 A.M.—Records; Stocks
7:30—Early Morning Exercises
8—Recordings
8:45—CBS, Academy of Medicine
9—Voice of Experience
9:15—O'Connor, Moffatt & Co. Talk
9:20—CBS, The Lone Wolf
9:30—Ruth Adams, Cooking School
9:45—George Scherban's Orchestra
10—Little French Princess
10:15—CBS, Reis and Dunn
10:30—CBS, Easy Aces
10:45—Prudence Penny
11—CBS, Just Plain Bill
11:15—Romance of Helen Trent
11:30—CBS, Amer. School of the Air
12 noon—Noonday concert
12:55—Vidacrin Talk
1—Women's Institute of the Air
1:15—Curtis Institute of Music
1:30—CBS, Amer. Legion Speaker
2—Happy Go Lucky Hour
3—Feminine Fancies
3:30—Sweet Music
3:45—CBS, Memory Lane
4—Recordings
4:15—CBS, Texas Rangers
4:30—Talk; 4:35, Recordings
4:45—Lost and Found Items
4:50—N. Y. Stocks; Town Topics
5—"John Ridd's Adventures"
5:15—H Bar O Rangers
5:30—Charlie Lung's Orchestra
5:45—Emilio Osto, pianist
6—CBS, Philadelphia Symphony
6:15—CBS, Andre Kostelanetz
6:30—California Melodies
7—CBS, Camel Caravan
7:30—CBS, Columbia News Service
7:45—CBS, Myrt and Marge
8—Hermie King's Orchestra
8:30—CBS, Edwin C. Hill
8:45—To be announced
9—KFRC Jamboree
10—News Editor of the Air
10:10 to 12 midnight—Dance Music

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts

Assoc. Broadcasters, Oakland, Calif.
7 A.M. to 1—Various Programs
1 P.M.—Radio Frolic
1:30—Over the Teacups
2—News; 2:15, Town Crier
3—K Bar B Boys
3:30—Studio program
4—Keep Smiling Revue
4:30—The Old Bachelor
4:45—Studio program
5—Rusty, the Boy Aviator
5:15—Si and Elmer
5:30—Health Talk; 6, Smile Club
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Dot Kay
7:15—Italian News Broadcast
7:30—KTAB Capers
8:30—By the Fireside
8:45—Cecl and Sally (Elec. Trans.)
9—Souvenirs
9:30—Hawaiian Trio; 9:45, News
10—Kell-Widner Orchestra
10:30—Hal Glrvin's Orchestra
11 to 12 mid.—Records

280.2 Meters KJBS Ord. 4148-49
1070 Kcys. 100 Watts

J. Brunton & Sons, San Francisco
7 A.M. to 5:15—Records; News
5:15—Silent period
12:01 to 7 A.M.—Owl program

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

National Broadcast. Co., San Francisco
7:30 a.m.—Morning Parade; Organ
8:15—Log o' the Day Crosscuts
9:15—Julia Hayes; 9:35, News
9:50—Johnnie O'Brien, harmonica
10—New Kitchen Secrets
10:15—Strange Interview
10:30—Vic and Sade
10:45—The Merry Macs
11—Standard School Broadcast
11:45—Agricultural Bulletin
12 noon—Melody Mixers
1—News; 1:15, Ann Warner's Chats
1:45—John and Ned, harmony duo
2—Federation of Women's Clubs
2:15—Babes in Hollywood
2:45—Adventures of Dr. Doolittle
2:55—Fashion Flashes
3—Dr. Copeland's Health Talk
3:05—Ritz-Carlton Orchestra
3:15—Mud Caves, dramatic skit
3:30—John B. Kennedy
3:45—Univ. of Calif. Program
4—Twenty Fingers of Harmony
4:15—NRA talk
4:20—Harry Stanton, basso
4:30—Carlos Gardel, baritone
5—Arion Trio
5:10—Iokelp Program
5:15—News; 5:30, Organ Concert
5:45—Behind the Footlights
6—Arion Trio
6:30—Federal Business Talk
6:45—Melody Mixers
7:15—Review of Activities of the
San Francisco Municipal Govern.
7:30—Song Personalities
8—Josef Hornik's Concert Orchestra
8:30—Eno Crime Clues
9—George Olsen's Orchestra
9:30—Music Box
10—Marshall's Mavericks
10:30—Music Box
11—Ambassador Hotel Orchestra
11:30 to 12 mid.—Bal Tabarin Orch.

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts

Pac. Agric. Foundation, Ltd., San Jose
7 A.M. to 6—Various Programs
6 P.M.—State Dept. of Agric.
6:15—Franco's Program
6:30—Fed. State Market Reports
6:45—Farmers Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:15—State Chamber of Commerce
7:30—Rev. C. B. Sylvester
8—Old Church Choir Songs
9—Gene Mancini, tenor
9:15—Mabel Adams, vocalist
9:30—Musical Readings
9:45 to 10 P.M.—Studio programs

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
7 A.M. to 1—Various Programs
1 P.M.—NBC, Betty and Bob
1:15—Winnifred Auckland
1:45—NBC, Betty Marlowe
2—NBC, Al Pearce and Gang
3—Proctor's: Betty
3:15—Concert Serenades
3:45—Cowboy Joe
4—20 Fingers of Harmony
4:15—Dance Masters
4:30—Artistic Trio
5—NBC-KGO Programs to 9:30
9:30—Musical Mannequins
10—NBC, Richfield News Flashes
10:15 to 12 mid.—Dance Music

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
7:30 A.M. to 12—Various programs
12 Noon—Scriptures
12:03—Argentiniars; 12:30, Organ
1—Shrine Luncheon Club
1:30—Afternoon Concert
1:45—NBC, Winnie the Pooh
2—International Troubadors
2:15—Hawaiian Melodies
2:45—Echoes in Erin
3—Organ Matinee
4—Musical Strings
4:15—Old Songs
4:30—Music Masters
5—Sunset Crier
5:45—Campbell Digest
6—Cossack Carnival
6:15—Waltz Idylls
6:45—Rhythm Princes
7—Bob Allen, Piano Stylist
7:15—Sportsman's Corner
7:30—Paraders; Sports Review
8—John Wolohan's Orchestra
9—News Flashes; Quartette
9:30—Dance Rhythms
10—Organ Serenade
11 to 12 Mid.—Concert Memories

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6—Various programs
6 P.M.—CBS, Philadelphia Orchestra
6:15—CBS programs
7:30—Tarzan of the Apes
7:45—CBS, Myrt and Marge
8—Bells of Harmony
8:15—CBS Program
8:45—To be announced
9—KFRC Jamboree
10 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 1—Various Programs
1 P.M.—NBC, Betty and Bob
1:15—Studio program
1:30—NBC, Oxydols Ma Perkins
1:45—NBC, Betty Marlowe
2—Al Pearce and Gang
3—Studio Programs to 4:15
4:15—NBC-KGO Programs to 4:45
4:45—Tull & Gibbs Express
5—NBC-KGO Programs
9:15—National Grocery
9:30—Dancing in Twin Cities
9:45—Frank and Archie
10—NBC-KGO Programs to 10:30
10:30—Radio Specials
11 to 12 mid.—Dance Music

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various Programs
12 noon—F. A. Cook News
12:15—NBC-KGO programs to 1:15
1:15—Parker Dental Clinic
1:30—Oxydols Ma Perkins
1:45—Betty Marlowe, talk
2—NBC, Al Pearce and his Gang
3—Radio Reporter
3:05—Waldorf-Astoria Orchestra
3:15—As If By Magic
3:20—Friendly Chat
4—NBC programs
4:30—NBC, Mary and Her Garden
4:55—Dr. Colton
5—NBC-KGO programs to 9:15
9:15—Frances Ingram
9:30—Musical Mannquins
10—NBC, News Flashes
10:15 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
7 A.M.—Louis Rueb, exercises
7:15—News; 7:30, N. Y. Stocks
7:45—Church Quarter Hour
8—NBC, Del Monte Happytime
8:30—Musical Contrasts
8:45—Helpful Hints to Housewives
9—NBC-KGO Programs to 9:45
9:45—Mellisse's Chat
10—NBC-KGO programs to 11:45
11:45—Market Reports
12 noon—Agriculture Talk
12:15—NBC-KGO programs to 1:15
1:15—News release
1:30—NBC-KGO programs to 3:15
3:15—Ann Warner Chats
3:45—Noreen Gammill, character sketches
4—Organ Recital
4:30—The Poet's Corner
4:45—News release
5—NBC-KGO Programs to 9:15
9:15—Orch. with Dave Marshall
9:30—Eno Crime Clues
10—NBC, Richfield Reporter
10:15 to 12 midnight—Dance Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 3:30—Various progs.
3:30 P.M.—KPO programs to 5
5—Studio program
6—NBC, Capt. Henry's Showboat
7—Stevensville Folks
7:15—Popular program
7:30—YMCA Harmonica Band
8—Chamber of Commerce Program
8:15—Angelita
8:30—Voice, Violin and Piano
9—To be announced
9:15 to 12 mid.—NBC programs

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5—Various Programs
5 P.M.—Studio Program
5:10—Amer. Cracker Program
5:15—CBS, H-Bar-O Rangers
5:30—Charlie Lung
5:45—Charles Reynolds
6—CBS, Philadelphia Symphony
6:15—CBS, Buick Program
6:30—Sports Review
6:45—L. E. Hill
7—CBS, Camel Program
7:30—Radio Speaker Stevenson
7:45—CBS, Myrt and Marge
8—Radio Speaker Stevenson
8:15—Hollywood Newshawk
8:30—CBS, Edwin C. Hill
8:45—To be announced
9:15—Globe Trotter
9:30—Hockey Game
10:30—Dance Music
10:45—American Weekly
11 to 12 mid.—Dance Music

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
7:30 A.M. to 6—Various programs
6 P.M.—Popular Melodies
6:30—Washington H. S. Reporter
6:45—Pette Symphonists
7:15—Around the Town
7:30—General Harmonizers
7:45—Dollars and Cents
8—Vindabonians
8:30—Hearthstone Harmonies
8:45—Watanabe and Archie
9—Popular Melodies
9:30—Dancing in the Twin Cities
10 to 12 mid.—Dance Music

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various Programs
5 P.M.—Children's Radio Theatre
5:15—H-Bar-O Rangers
5:30—Charlie Lung and Gang
5:45—To be announced
6—CBS, Philadelphia Orchestra
6:15—CBS, Buick Program
6:30—California Melodies
7—CBS, Camel Caravan
7:30—Isle of Romance
7:45—CBS, Myrt and Marge
8—CBS, Presenting Mark Warnow
8:15—CBS, Charles Carlie
8:30—CBS, Edw. C. Hill
8:45—To be announced
9—KFRC Jamboree
10—News Items
10:10—Dance Orchestras
12 to 1 A.M.—Recordings

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 5 P.M.—Various programs
5 P.M.—Town Topics
5:05—Chamber of Commerce
5:15—H-Bar-O Rangers
5:30—Charlie Lung's Gang
5:45—Emilio Osta, pianist
6—CBS, Philadelphia Symphony
6:15—CBS program
6:30—California Melodies
6:45—Tarzan
7—CBS, Camel Program
7:30—Recordings
7:45—Myrt and Marge
8—Hermie King's Orchestra
8:30—CBS, Edwin C. Hill
8:45—To be announced
9—KFRC Jamboree
10—World-wide News
10:10—Dance Music
12 to 1 A.M.—Recordings

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles
6:45 A.M. to 5—Various Programs
5 P.M.—Storytown Express
5:15—U. S. C. Male Chorus
5:30—Bouquet of Memories
5:45—Health Talk; News
6:15—Rubinoff's Concert Group
6:30—King Cowboy
6:45—Chandu the Magician
7—Frank and Archie
7:15—Concert Group
7:30—Elvia Allman
7:45—Lawrence King, tenor
8—Agricultural digest
8:15—KNX Concert Group
8:30—"So This Is Radio"
8:45—Range Riders
9—News service
9:15—Tom Wallace
9:30—Concert Group and Vocalist
10 to 11 P.M.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various Programs
6 P.M.—Philadelphia Symphony
6:15—CBS, Buick Program
6:30—California Melodies
7—CBS, Camel program
7:30—Columbia News Service
7:45—Myrt and Marge
8—Dr. Mellor
8:15—CBS, Charles Carlie
8:30—CBS, Edw. C. Hill
8:45—To be announced
9—KFRC Jamboree
10 to 12 mid.—Dance Music

FRIDAY Programs

January 26, 1934

379.5 Mtrs. NBC-KGO Sutter 1920
790 Kcys. 7500 Watts
National Broadcast. Co., San Francisco
 7 A.M.—The Cowboy Singer
 7:15—Organ; Financial Service
 7:45—Exercise and Applesauce
 8:15—Log o' the Day Crosscuts
 9—Barbara Lee
 9:15—Home Economics Talk
 9:30—Nat'l. Farm and Home Hour
 10—Sixth Coast Artillery Band
 10:30—Magazine of the Air
 11:30—Smackout; Comedy Duo
 11:45—Friday Steeplechase
 12 noon—Financial Flashes
 12:05—Concert Petite
 12:15—Farm and Home Hour
 1—Betty and Bob
 1:15—Frances White, songs
 1:30—Oxydol's Own Ma Perkins
 1:45—Norman Cloutier's Orch
 2—Al Pearce and His Gang
 3—Rush Hughes, Pictorial
 3:15—Xavier Cugat's Orchestra
 3:30—The Well Dressed Woman
 3:45—Mountain Music
 4—Studio Chatter
 4:30—Mary's Friendly Garden
 5—Melody Mixers
 5:30—Billy Batchelor
 5:45—Little Orphan Annie
 6—Let's Listen to Harris
 6:30—Armour Program: Phil Baker
 7—The First Nighter
 7:30—One Man's Family
 8—Amos 'n' Andy
 8:15—Gilmore Circus
 9:15—Stringwood Ensemble
 9:30—Lee Roberts' Memory Box
 9:45—Harry Sosnick Orchestra
 10—Richfield News Flashes
 10:15—Mark Hopkins Orchestra
 11—Tom Coakley's Orchestra
 11:30 to 12 mid.—Organ Concert

440.9 Meters KPO Sutter 1920
680 Kcys. 50,000 Watts
National Broadcast. Co., San Francisco
 7:30 A.M.—The Story Singers
 7:45—Organ Concert
 8—Music Appreciation Hour
 9—Johnnie Toffoli, accordionist
 9:15—Julia Hayes; 9:35, News
 9:50—Organ Concert
 10—Nanette La Salle
 10:15—All-in-One Dish Dinners
 10:30—Arion Trio
 10:45—Dr. Wynne's Health Talks
 10:50—Melody Mixers
 11—Magic of Speech
 11:30—Paul Carson, organist
 11:45—Agricultural Bulletin
 12 noon—State Dept. of Agriculture
 12:15—Stringwood Ensemble
 12:45—Commonw'lth Club Luncheon
 1:30—Ann Warner's Chats
 2—Concert Artists
 2:30—News; 2:45, Grandpa Burton
 3—Dr. Copeland's Health Talks
 3:05—Xavier Cugat's Orchestra
 3:15—Mud Caves; dramatic serial
 3:30—Three X Sisters, vocal trio
 3:45—Univ. of California Program
 4—Dance Masters; Melody Mixers
 4:45—For Girls and Boys Only
 5:15—News
 5:30—Music Makers
 6—Evening Prelude
 6:30—Paul Martin, banjoist, and
 Katherine Juley, harpist
 6:45—Detectives Black and Blue
 7—Sports Revue
 7:15—Tarzan of the Apes
 7:30—Dr. Miles Laboratories prog.
 7:45—NRA Talk

7:50—Charles Hart, instrumentalists
 8:15—Red Davis: dramatic sketch
 8:30—Eino Crime Clues
 9—Ralph Kirbery, vocalist
 9:05—Ted Weems' Orchestra
 9:30—Big Ten: Vocalists and orch.
 10—Balladettes
 10:30—Out of the East
 11—Ambassador Hotel Orchestra
 11:30 to 12 mid.—Bal Tabarin Orch.

243.8 Meters KYA Prospect 3456
1230 Kcys. 1000 Watts
Pac. Broadcast. Corp., San Francisco
 7:30 A.M. to 12—Various programs
 12 Noon—Scriptures
 12:03—Hawlians; 12:30, Organ
 1—Afternoon Concert
 2—International Troubadors
 2:30—Mobile Moaners
 2:45—Organ Matinee
 3:45—Musical Novelties
 4—Symphony Highlights
 5—Sunset Crier
 5:45—Campbell Digest
 6—Paraders, Waltz Idylls
 7—Bob Allen, Piano Stylist
 7:15—Quartette Time
 7:30—Symphonic Jazz
 8—John Wolohan's Orchestra
 9—News Flashes
 9:15—The Cub Reporters
 9:30—Dance Rhythms
 10—Organ Serenade
 11 to 12 Mid.—Concert Memories

535.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.
 7 A.M. to 1—Various Programs
 1 P.M.—Radio Frolic
 1:30—Over the Teacups
 2—News; 2:15, Town Crier
 2—X Bar B Boys
 3:30—Studio; 3:45, Health Talk
 4—Keep Smiling Revue
 4:30—The Old Bachelor
 4:45—Studio program
 5—Rusty, the Boy Aviator
 5:15—Si and Elmer
 5:30—Health Talk
 6—Smile Club; 6:30, News
 6:45—Ernie Smith's Sport Page
 7—Dot Kay, vocalist
 7:15—Italian News Broadcast
 7:30—Studio program
 8—Organ Concert
 8:15—Front Page Drama
 8:30—Fishing Fool
 8:45—Cecil and Sally (Elec. Trans.)
 9—Souvenirs
 9:30—Jerry Wilford, Poetry, Music
 9:45—News Flashes
 10—Studio program
 10:30—Hal Girvin's Orchestra
 11—Santa Clara program
 11:15 to 11:30 P.M.—Records

499.7 Mtrs. KFSD Franklin 6353
800 Kcys. 1000 Watts
Airfan Radio Corp., Ltd., San Diego
 7:30 A.M. to 5—Various Programs
 5 P.M.—Better Business Bureau
 5:05—Studio program
 6—Safety Talk; 6:05, Concert
 6:45—San Diego H. S. Program
 7—NBC, First Nighter
 7:30—Feature program
 8—Fairway Facts
 8:15—L'Heure Exquise
 8:45—Confidence Man
 9—Studio program
 9:15—NBC, Stringwood Ensemble
 9:45 to 12 mid.—NBC Programs

491.5 Meters KFRC Prospect 0100
610 Kcys. 1000 Watts
Don Lee Broadcast. System, S. F., Cal.
 7 A.M.—Records; Stocks
 7:30—Early Morning Exercises
 8—Recordings
 8:30—CBS, Tony Wons, Philosopher
 8:45—CBS, Dancing Echoes
 9—CBS, Voice of Experience
 9:15—O'Connor, Moffatt & Co. Talk
 9:20—CBS, Gypsy Nina
 9:30—Betty Crocker
 9:45—CBS, George Hall's Orchestra
 10—CBS, Little French Princess
 10:15—CBS, The Playboys
 10:25—Thin Co.
 10:30—CBS, Easy Aces
 10:45—Prudence Penny
 11—CBS, Just Plain Bill
 11:15—Romance of Helen Trent
 11:30—Philadelphia Orchestra
 1—Discovery Hour
 1:30—Noonday Concert
 2—Happy Go Lucky Hour
 3—Feminine Fancies
 3:30—Sweet Music
 3:45—Melodies Organistique
 4—Hodge Podge Lodge
 4:30—Vidacrin Talk
 4:35—Recordings; Stocks
 4:45—Lost and Found Items
 4:50—Recordings; 4:55, Town Topics
 5—Melodies Organistique
 5:15—H-Bar-O Rangers
 5:30—CBS, March of Time
 6—Philadelphia Orchestra
 6:15—CBS, The Town Crier
 6:30—CBS, Melodic Strings
 7—CBS, Swift Revue
 7:30—CBS, Columbia News Service
 7:45—CBS, Myrt and Marge
 8—CBS, Soprano; Concert Orch.
 8:15—S & W Mellow'd Melodies
 8:30—CBS, Edwin C Hill
 8:45—CBS, Isham Jones' Orchestra
 9—Griff Williams' Orchestra
 9:30—Catherine the Great
 10—News Editor of the Air
 10:10—Gillette Drama
 10:15 to 12 midnight—Dance Music

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.
 7 A.M. to 6—Various Programs
 6—News by Bill Meyer
 6:15—Walk-a-thon; 6:30, Organ
 7—C. W. Hammond
 7:15—The Ne'er Do Well
 7:30—Tuneful Tunes
 7:45—Health Swing program
 8—Tom King, Crime News
 8:15—Watch Tower Program
 8:30—Radio Playmakers
 9—Del Courtney's Band
 10—Dance Music; Walkathon

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose
 7 A.M. to 6—Various Programs
 6 P.M.—Calif. State Dept. of Agric.
 6:15—Franco's Program
 6:30—State Market Reports
 6:45—Farmers Exchange
 7—U. S. Weather Forecast
 7:05—Radio News and Forum
 7:15—Dr. Anderson's Health Talk
 7:30—Honolulu Beach Boys
 8—San Jose Accordion Club
 8:30—Art and Jim
 9—Fireseed Program
 9:30—Kimo's Hawaiian Serenaders
 10—Examiner Drama

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.
8 A.M. to 12—Records; Stocks; Music; News
12 noon—Bill Duncan's Band
1—Jean's Hi-Lights
2—Recordings; News
2:35—Better Business Talk
2:40—S. F. Closing Stocks; Records
3:15—Carmen Rushing, pianist
3:30—News Flashes; Records
4:15—Brother Bob's Club; News
4:45—McCoy Health School
5—Helen Parmelee, pianist
5:30—Covered Wagon Jubilee
6—Hotel Oakland Trio; News
7:30—L. G. French, baritone
7:45—Lovable Liars
8—KLX Hi-Jinks
10 to 11 P.M.—Dance Program

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts
Morning Oregonian, Portland, Ore.
7 A.M. to 12—Various Programs
12 noon—F. A. Cook News Flashes
12:15—NBC, Farm and Home Hour
12:45—O. M. Plummer
1—General Mills program
1:15—Parker Dental Clinic
1:30—Oxydol's Own Ma Perkins
1:45—NBC-KGO Programs to 3
3—Krazy Limericks
3:05—Waldorf-Astoria Orchestra
3:15—As If by Magic
3:20—Friendly Chat
4:15—NBC-KGO Programs to 5
5—Meier & Frank
5:15—Collins & Erwin
5:30—NBC-KGO Programs to 10:15
10:15—Memory Singer
10:20 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts
Louis Wastner, Inc., Spokane, Wash.
7 A.M. to 2 P.M.—Various programs
2—NBC, Al Pearce and Gang
3—Studio programs
4:15—NBC Program
4:30—Parade of Happy Feet
4:45—Commercial Creamery program
5:15—NBC-KGO Programs to 8:15
8:15—Sports Review
8:30—Black and Blue
9—Words and Music
9:15—Stringwood Ensemble
9:45—Frank and Archie
10—NBC, Richfield News
10:15—NBC, Mark Hopkins Orch.
10:30—Radio Specials
11 to 12 mid.—Dance Music

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts
Fisher's Blend Station, Inc., Seattle
7 A.M. to 1 P.M.—Various Progs.
1—NBC-KGO Programs
1:45—Cowboy Joe
2—NBC, Al Pearce and his Gang
3—Proctor's Betty
3:15—Saxophone Melodies
3:30—Day Dreams
4—NBC-KGO programs to 5
5—Manhattan Echoes
5:15—Male Quartet
5:30—NBC-KGO Programs to 7:30
7:30—One Man's Family: Drama
8—NBC, Amos 'n' Andy
8:15—NBC, Gilmore Circus
9:15—To be announced
9:45—Happiness Program
10—NBC, Richfield News Flashes
10:15—The King's Men
10:30 to 12 mid.—Dance Music

468.5 Meters KFI Richm'd 6111
640 Kcys. 50,000 Watts
Earle C. Anthony, Inc., Los Angeles
7 A.M.—Louis Rueb, exercises
7:15—News; 7:30, N. Y. Stocks
7:45—Church Quarter Hour
8—Music Appreciation Hour
9—Helpful Hints to Housewives
9:15—NBC-KGO Programs to 9:45
9:45—Mellisse's Chat
10—Joseph Bjorndahl, baritone
10:15—Health talk, Dr. Laidlaw
10:30—NBC-KGO programs to 11:45
11:45—State Market Reports
12 noon—Agriculture talk
12:15—NBC-KGO programs to 1:15
1:15—Food for Thought
1:30—NBC, Oxydol's Ma Perkins
1:45—Innerclean Program
2—NBC-KGO programs to 3:15
3:15—Ann Warner Chats
3:45—Educational speech; Organ
4:30—Calif. Teachers' Assoc. talk
4:45—News releases
5—Jimmy West Coast
5:15—NBC-KGO Programs to 9:15
9:15—Golf Highlights
9:30—NBC-KGO Programs to 10:15
10:15 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts
The Journal, Portland, Oregon
6:30 A.M. to 6:15—Various programs
6:15 P.M.—CBS program
6:30—Bells of Harmony
6:45—CBS Feature
7:30—CBS, Olsen and Johnson
7:30—Black and Blue
7:45—CBS, Myrt and Marge
8—Orchestra and Soprano
8:15—S & W Mellow'd Melodies
8:30—CBS, Edwin C. Hill
8:45—Jack Coby's Varieties
9—Eb and Zeb
9:15—Griff Williams' Orchestra
9:30—Journal's "Navy Show"
10 to 12 mid.—Dance Music

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma
6 A.M. to 6—Various Programs
6 P.M.—Philadelphia Symphony
6:15—CBS, Town Crier
6:30—CBS, Melodic Strings
7—Olsen and Johnson
7:30—Columbia News Service
7:45—Myrt and Marge
8—Dr. Mellor
8:15—Mellow'd Melodies
8:30—Edwin C. Hill
8:45—Dance Orchestra
9—Griff Williams Orchestra
9:30—Catherine the Great
10 to 12 mid.—Dance orchestra

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts
Northwest Broad. System, Seattle, Wn.
7:30 A.M. to 4:30—Various progs.
4:30 P.M.—Steamboat Bill
4:45—Trumpet Sobs
5—NBC, Melody Mixers
5:30—Recorded Program
6—Dinner Dances
6:30—Washington H. S. Reporter
7:45—Musical Favorites
7:15—Tarzan
7:30—NBC, Soloist
7:45—Dollars and Cents
8—Latin-American Nights
8:30—Wandering Minstrel
8:45—Frank Watanabe
9—Merrie Maniacs
9:15—To be announced
9:30 to 12 mid.—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts
Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 5:15—Various Progs.
5:15 P.M.—H-Bar-O Rangers
5:30—CBS, March of Time
6—CBS, Phila. Symphony Orch.
6:15—Sports Review
6:30—Melodic Strings
7—CBS, Swift Revue
7:30—Black and Blue
7:45—CBS, Myrt and Marge
8—Front Page Headlines
8:15—S & W Mellow'd Melodies
8:30—CBS, Edwin C. Hill
8:45—CBS, Isham Jones' Orch.
9—Dance Music
9:15—Globe Trotter
9:30—"Fun Fest"
9:45—Dem. Educational Feature
10 to 12 mid.—Dance Music

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts
Western Broadcast Co., Los Angeles
6:45 A.M. to 5—Various Programs
5 P.M.—Storytown Express
5:15—College Daze and Knights
5:30—Iokeip Program
5:45—Quartet; News
6:15—Rubanoff's Concert Group
6:30—King Cowboy
6:45—Bill, Mac and Jimmy
7—Frank and Archie
7:15—Black and Blue
7:30—Red Davis Adventures
7:45—Lawrence King, tenor
8—Optimistic Donut Revue
9—News
9:15—Sol Hoopli's Trio
9:45—Boxing Matches
10:45 to 11 P.M.—Dance Band

333.1 Meters KHJ Vandike 7111
900 Kcys. 1000 Watts
Don Lee Broadcast. System, L. A., Cal.
7 A.M. to 5—Various Programs
5 P.M.—Organ Recital
5:15—H-Bar-O Rangers
5:30—CBS, March of Time
6—CBS, Philadelphia Orchestra
6:15—CBS, Alexander Woolcott
6:30—Melodic Strings
7—CBS, Olsen and Johnson
7:30—Isle of Romance
7:45—CBS, Myrt and Marge
8—Mary Eastman with Orchestra
8:15—S & W Mellow'd Melodies
8:30—CBS, Edwin C. Hill
8:45—CBS, Isham Jones' Orchestra
9—Tapestries of Life
9:30—Catherine the Great
10—News Items
10:10—Dance Music
12 to 1 P.M.—Recordings

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts
Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 5—Various Programs
5 P.M.—Town Topics; Records
5:15—H Bar O Rangers
5:30—CBS, March of Time
6—Philadelphia Symphony Orch.
6:15—CBS Program
6:30—CBS, Melodic Strings
7—CBS, Olsen & Johnson
7:30—Recordings
7:45—CBS, Myrt and Marge
8—CBS, Vocalist and Orchestra
8:15—Recordings
8:30—CBS, Edwin C. Hill
8:45—CBS, Dance Music
9:30—"Catherine the Great"
10—World-wide News
10:10—Dance Orchestra
12 to 1 A.M.—Recordings

SATURDAY Programs January 27, 1934

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

7 A.M.—Edward MacHugh, Gospel Singer
7:15—Morning Parade
7:30—Financial Service
7:45—Organ Recital
8:15—The Vass Family: vocalists
8:30—Stopak and Honti
9—Pietro Yon, organist
9:30—Farmers' Union Program
10:30—Magazine of the Air
10:55—Metropolitan Opera Broad-
cast; Milton Cross, announcer
2—Ward and Muzzy, pianists
2:15—Babes in Hollywood
2:30—Three Scamps
2:45—Soloist
3—Al Pearce and Gang
3:30—Stringwood Ensemble
4:15—Tom Coakley's Orchestra
4:30—Organ Concert
5—Economics in the New Deal
5:30—Billy Batchelor
5:45—Little Orphan Annie
6—Musical Echoes: Gail Taylor
6:30—Sax-o-tunes and Rita Lane
7—Saturday Night Dancing Party
8—Caswell Concert
8:15—Happy Tunes
8:30—Hollywood on the Air
9—Nathan Abas, violinist
9:30—Mark Hopkins Orchestra
10—Club Villa Orchestra
10:30—Charles Hart Orchestra
11—Tom Coakley's Orchestra
11:30 to 12 midnight—Slumber Hour

335.4 Meters KTAB Garfield 4700
560 Kcys. 1000 Watts
Assoc. Broadcasters, Oakland, Calif.

7 A.M. to 1—Various Programs
1 P.M.—Dance Music; Studio prog.
2—Ye Old Town Crier
3—Oklahoma Ramblers
3:30—Studio Program
4—Young Peoples Program
4:30—The Old Bachelor
4:45—Studio; 5, Funnies
5:15—Si and Elmer
5:30—Travelogue
6—Organist and Baritone
6:30—Columbia News Page
6:45—Ernie Smith's Sport Page
7—Dot Kay
7:15—Italian News Broadcast
7:30—Julie Foster and Elbert La
Chelle
7:45—Studio Program
8—Home Favorites
8:30—Studio program; 9, Souvenirs
8:30—Doc Herrold
9:45—News Flashes
10—Kelli-Widner Orchestra
10:30—Hal Girvin's Orchestra
11 to 12 midnight—Records

322.4 Meters KROW Glenc. 6774
930 Kcys. 1000 Watts
Educa. Broad. Corp., Oakland, Calif.

7 A.M. to 5:30—Various Programs
5:30 P.M.—Eat Your Way to Health
6—News by Bill Meyer
6:15—Walkathon; Organ
7—C. W. Hammond
7:15—The Newer Do Well
7:30—Sally Snow, Hillnelly
7:45—Pete King, Irish Tenor
8—Portuguese Program
8:30—Italian Program
9—Desert Roamers
9:30—Desert Roamers
10—Dance Music; Walkathon

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

7:30 A.M.—Morning Parade
8—Four Southern Singers
8:15—Log o' the Day Crosscuts
9:15—Arion Trio
9:45—News; 10, Organ Concert
10:30—Vic and Sade
10:45—Merrie Men, quartet
11—Musical Originalities
11:30—Edna Fischer, pianist
11:45—Agricultural Bulletin
12 noon—Western Agriculture
1—News
1:15—John and Ned
1:30—Melody Mixers
2:30—Arion Trio
3:15—Sax Appeal
3:30—Richard Himber's Orchestra
3:45—Jack Denny Orch.
4:15—Religion in the News
4:30—Organ Concert
4:45—Stringwood Ensemble; News
5:30—The Boston Symphony
7—Education at Crossroads
7:15—Clef Dwellers
7:30—Bal Tabarin Orchestra
8—The Music Counter
8:30—Piano Pals
9—Carefree Carnival
10—Charles Hart, instrumentalists
10:30—Blue Moonlight
11—Ambassador Hotel Orchestra
11:30 to 12 Mid—Organ Concert

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

7:30 A.M. to 12—Various programs
12 noon—Scriptures
12:03—The Blenders
12:30—Organ Recital
1—Afternoon Concert
1:30—Hawalian Entertainers
2—Rhythmic Ripples
2:45—Organ Matinee
3:45—Artist Celebrities
4—Symphony Highlights
5—Sunset Revue
5:45—Campbell Digest
6—NRA Talk
6:05—Paraders; 6:15, Waltz Idylls
6:45—Rhythm Princes
7—G. Donald Gray, Virginia Miller
7:30—Broadway Reflections
8—John Wolohan's Orchestra
9—America's Sweethearts
9:30—Jess Norman's Orchestra
10—Organ Serenade
11 to 12 Mid.—Concert Memories

340.7 Meters KLX Lake. 6000
880 Kcys. 1000 Watts
Tribune Pub. Co., Oakland, Calif.

8 A.M. to 12—Records; Stocks; Mu-
sic; News
12 noon—Bill Duncan's Band
1—Jean's Hi-Lights; 2, Records
2:45—Jean Ardath, pianist
3—Recordings; News
4:15—Brother Bob's Club
5—Helen Parmelee, pianist
5:30—Covered Wagon Jubilee
6—Hotel Oakland Trio
7—News Items
7:30—Eleanor Nielson, soprano
7:45—Mabel French, whistler
8—Musical Solree
9—Faucit Theater of the Air
9:30—Ann Wakefield, soprano; Orin
Rickard, tenor
10—Bob Kinney's Band
11 to 12 mid.—Dance Program

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

7 A.M.—Records; Stocks
7:30—Early Morning Exercises
8—CBS, Cheer Up
8:30—CBS, Concert Miniature
9—CBS, Vincent Travers Orchestra
9:15—O'Connor, Moffatt & Co. Talk
9:20—CBS, Vincent Travers' Orch.
9:30—CBS, Enoch Light's Orchestra
10—Junior Artist Program
11—Prudence Penny
11:15—CBS, Artist Recital
11:30—CBS, Dancing Echoes
12 noon—Noodyard Concert
12:55—Vidacrin talk
1—CBS, Saturday Syncopators
1:30—N. Y. Stock Quotations
1:35—CBS Ensemble
2—CBS, Eddie Duchin & Orchestra
2:30—Church Announcements
2:35—Recordings
2:45—CBS, Spanish Serenade
3—CBS, Meet the Artist
3:15—CBS, Mildred Bailey
3:30—To be announced
3:45—CBS, Geo. Scherban's Orch.
4—CBS, Elder Michaux Congrega-
tion
4:30—Vidacrin Talk
4:35—Records; Town Topics
4:45—CBS, Tito Guizar, tenor
5—Dance Music
5:15—To be announced
5:45—CBS, Trade and Mark
6—CBS, Philadelphia Orchestra
6:15—CBS, Stoopnagle and Budd
6:30—Baldwin McGaw Players
7—CBS, Byrd Antarctic Expedition
7:30—CBS, Col. News Service
7:45—CBS, Leaders in Action
8—NRA Speaker
8:15—Guy Lombardo and His Royal
Canadians
8:30—Dance Music
10:10—Gillette Drama
10:15 to 12 mid.—Dance Music

296.6 Meters KQW Ballard 777
1010 Kcys. 500 Watts
Pac. Agric. Foundation, Ltd., San Jose

7 A.M. to 6—Various Programs
6 P.M.—Musical Impressions
6:15—Franco's Program
6:30—Band Concert
6:45—Farmers Exchange
7—U. S. Weather Forecast
7:03—Radio News and Forum
7:05—Twenty-five Minutes in Paris
7:30—Soul of Portugal
8—Music Lovers' Half-Hour
8:30—Spanish Melodies
8:45 to 10 P.M.—Italian Program

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

7 A.M. to 5:15—Records; News
5:15—Silent period
12:01 to 8 A.M.—Owl program

526 Meters KVI Broadway 4211
570 Kcys. 1000 Watts
Puget Sound Broadcast. Co., Tacoma

6 A.M. to 6—Various Programs
6 P.M.—Philadelphia Symphony
6:15—Stoopnagle and Budd
6:30—To be announced
7—Byrd Expedition Broadcast
7:30—Columbia News Service
7:45—Leaders in Action
8—Dr. Mellor
8:15 to 12 mid.—Dance Music

508.2 Meters KHQ Main 5383
590 Kcys. 1000 Watts

Louis Wasmer, Inc., Spokane, Wash.
7 A.M. to 10:55—Various programs
10:55—Metropolitan Opera Broad.
2—Ward & Muzzy, pianist
2:15—Babes in Hollywood
2:30—Three Scamps
2:45—NBC Soloist
3—Al Pearce and Gang
3:30—Studio programs
5—Tull and Gibbs Express
5:30—NBC, Wheatenaville
5:45—NBC, Little Orphan Annie
6—To be announced
6:30—Mantle Lamp Company
7—Davenport Orchestra
7:30—Gilt Top Minstrels
8—NBC, Caswell Coffee Company
8:15—NBC, Happy Tunes
8:30—Black and Blue
8:45—Old-Time Party
9:45—Frank and Archie
10—Davenport Hotel Orchestra
10:30—Radio Specials
11 to 12 mid.—Dance Music

319 Meters KOIN Atwater 3333
940 Kcys. 1000 Watts

The Journal, Portland, Oregon
6:30 A.M. to 6—Various programs
6 P.M.—CBS, Philadelphia Orchestra
6:15—CBS, Stoopnagle and Budd
6:30—To be announced
7—Byrd Antarctic Expedition
7:30—Tarzan of the Apes
7:45—CBS, Leaders in Action
8—Bells of Harmony
8:15 to 12 mid.—Dance Music

236.1 Meters KOL Main 2312
1270 Kcys. 1000 Watts

Seattle Broadcast. Co., Seattle, Wash.
6:45 A.M. to 1:45—Various Progs.
1:45—CBS, Madison Ensemble
2—CBS, Eddie Duchin and Orchestra
2:30—Studio program
2:45—CBS Programs to 4:30
4:30—To be announced
4:45—CBS programs to 5:10
5:10—Amer. Cracker Program
5:30—Don Lee Feature
5:45—CBS, Smith Bros.
6—Philadelphia Symphony
6:15—CBS, Col. Stoopnagle & Budd
6:30—Don Lee Feature
6:45—"It's Time to Sing Sweet Adeline Again"
7—"Byrd Antarctic Expedition"
7:30—CBS Feature
8—Radio Speaker Stevenson
8:30—Gus Arnheim Orch.
9—Globe Trotter
9:15—Dance Music
9:45—Educational Feature
10 to 12 mid.—Dance Music

499.7 Mtrs. KFSD Franklin 6353
600 Kcys. 1000 Watts

Airfan Radio Corp., Ltd., San Diego
7:30 A.M. to 10:55—Various
10:55—Metropolitan Opera Broad.
2—NBC Programs to 5:30
5:30—Studio program
6—NBC, To be announced
6:30—NBC, The Jamboree
7—Orphans Adrift
7:15—Feature
8—American Weekly
8:15—NBC, Happy Tunes
8:30—Hollywood on the Air
9—NBC, Carefree Carnival
10—NBC, Club Villa Orchestra
10:30—NBC, Blue Moonlight
11—Dance Music
11:30 to 12 mid.—NBC, Slumber Hour

285.5 Meters KNX Hemp. 4101
1050 Kcys. 25,000 Watts

Western Broadcast Co., Los Angeles
6:45 A.M. to 5—Various programs
5 P.M.—Organ Recital
5:15—Dr. John Matthews
5:45—Rance Valentine and Group
6—News; Concert Group
6:30—King Cowboy
6:45—Chandu the Magician
7—Frank and Archie
7:15—"The Phantom Choir"
7:30—Elvia Allman and Band
7:45—Lawrence King and Band
8—Jack Carter's Varieties
9—News Service
9:15—Range Riders
9:30—Marcel Ventura, vocalist
11 to 12 P.M.—Dance Music

468.5 Meters KFI Richm'd 5111
640 Kcys. 50,000 Watts

Earle C. Anthony, Inc., Los Angeles
7 A.M.—Louis Rueb, exercises
7:15—News; 7:30, N. Y. Stocks
7:45—Church Quarter Hour
8—Jean George, pianist
8:15—Log o' the Day Crosscuts
9:15—Medical Association talk
9:30—NBC-KGO Programs to 10:55
10:55—Metropolitan Opera
2—NBC, Ward and Muzzy
2:15—NBC, Babes in Hollywood
2:30—U. S. C. Lecture Series
2:45—NBC, Soloist
3—NBC-KGO programs to 5
5—Rev. Charles E. Fuller
5:30—NBC-KGO Programs to 8:15
8:15—Hollywood Looking Glass
8:30—Concert Orchestra
9—NBC, Carefree Carnival
10 to 12 mid.—Dance Music

225.4 Meters KGB Franklin 6151
1330 Kcys. 1000 Watts

Don Lee Broadcast. System, S. D., Cal.
7 A.M. to 6:15—Various programs
6:15 P.M.—Stoopnagle and Budd
6:30—Recordings
6:45—Tarzan of the Apes
7—CBS, Byrd Expedition
7:30—Recordings
7:45—CBS, Leaders in Action
8—CBS Programs
9—CBS, Dance Music
9:30—CBS, Abe Lyman Orchestra
10—World-wide News
10:10—Dance Music
12 to 1 A.M.—Recordings

309.1 Meters KJR Seneca 1515
970 Kcys. 5000 Watts

Northwest Broad. System, Seattle, Wn.
7:30 A.M. to 1—Various Programs
1 P.M.—Dance Masters
1:30—Recorded Program
2—Headliners, recorded
2:30—"Over the Skyrays," talk
2:45—Agnes Nielson, vocalist
3—Shuffling Feet; records
4—Concert Ensemble; Records
5—New Deal Economics
5:30—Recorded program
6—Dinner Dansant
6:30—Washington H. S. Reporter
6:45—To be announced
7—Singing Stars
7:15—Rocky Mountaineers
7:45—Creole Rhythm
8—Vindabonians
8:30—Glen and Ruby
8:45—Watanabe and Archie
9—NBC, Carefree Carnival
10—Jules Buffano's Orchestra
10:30—Musical Etchings
11:30 to 12 mid.—NBC, Slumber Hr

483.6 Meters KGW Atwater 2121
620 Kcys. 1000 Watts

Morning Oregonian, Portland, Ore.
7 A.M. to 10:55—Various Programs
10:55—Metro. Opera Broadcast
2—NBC Programs
3—Al Pearce and Gang
3:30—NBC programs
5—Orchestra; Collins & Erwin
5:30—NBC-KGO Programs to 8:30
8:30—Fisher's Blend Half Hour
9—KGW Drama
9:30—Studio program
10—Dance Music
11:30 to 12 mid.—NBC, Slumber Hr.

325.9 Meters KOMO Elliott 5890
920 Kcys. 1000 Watts

Fisher's Blend Station, Inc., Seattle
7 A.M. to 10:55—Various Progs.
10:55—Metropolitan Opera Broad-
cast
2—NBC, Ward & Muzzy, pianists
2:15—NBC, Babes in Hollywood
2:30—Three Scamps
2:45—NBC Soloist
3—NBC, Al Pearce's Gang
3:30—Ritz-Carlton Orchestra
3:45—Jack Denny's Orchestra
4:15—Religion in the News
4:30—Organ Recital
5—Pastel Harmony
5:30—NBC, Billy Batchelor
5:45—NBC, Little Orphan Annie
6—To be announced
7—NBC, Dancing Party
8—NBC, Caswell Coffee Concert
8:15—Happy Tunes
8:30—Fisher's Blend Half Hour
9—30 Minutes of Music
9:30—W. Clock; Nocturne
10—Olympians
10:30—Blue Moonlight
11—Jules Buffano Orchestra
11:30 to 12 mid.—Slumber Hour

333.1 Meters KHJ VAndike 7111
900 Kcys. 1000 Watts

Don Lee Broadcast. System, L.A., Cal.
7 A.M.—News Briefs and Records
8—CBS, Cheer-Up
9—CBS Programs
9:30—Recordings
10:30—Harold Knights Orch.
11—Artist Recital
11:30—CBS, Dancing Echoes
12 noon—CBS, Round Towners
12:30—CBS, Ann Leaf, organist
1—CBS, Saturday Syncopators
1:30—Dow Jones Reports
1:35—CBS, Edison Enesemble
2—Eddie Duchin's Orchestra
2:30—Ruth Royale
2:45—CBS, Spanish Serenade
3—CBS, Meet the Artist
3:15—CBS, Mildred Bailey
3:30—Jack Ross
3:45—Geo. Scherban's Orchestra
4—CBS, Elder Michaux Congrega.
4:30—To be announced
4:45—CBS, Tito Guizar
5—To be announced
5:45—CBS, Smith Brothers program
6—CBS, Philadelphia Orchestra
6:15—CBS, Pontiac Program
6:30—KFRC, Drama
7—CBS, Byrd Expedition
7:30—Jack Ross Trio
7:45—CBS, Leaders in Action
8—CBS Orchestras
10—News Items
10:10—Dance Music
12 to 1 A.M.—Recordings

SEE PAGE 3

The
SMART SET

Majestic

RADIO

**NEW!
DUO-
VALVE
TUBES**

These new, exclusive 2-in-1 Majestic tubes, Self-Shielded, add the efficiency of at least two extra tubes to every set!

THE LIDO—A MODERNISTIC MASTERPIECE

That describes *The Lido*. Just a glance at this stunning radio shows you why the new Majestics for 1934 are everywhere being acclaimed as the "Smart Set" of Radio. . . . *The Lido* is housed in a magnificent cabinet featuring five contrasting

tones of wood, piano finished. . . . It is a superheterodyne—full 8-tube performance; Duo-Valve Self-Shielded tubes; tone control; automatic volume control; police calls. . . . A modern radio that you will be proud to own!

THOMPSON & HOLMES, LTD.

Wholesale Distributors

171 Bluxome Street

San Francisco