

HOT FIGHT: DEES, THOMAS, SHANNON & SEXY VOICE CHAMPS!

RADIO **Guide**

35¢

LOS ANGELES

April 21—May 11

**WAR
OF
THE
WAVES**

Scott Shannon

MORNING MANIA CONTEST, CLUBS, AM/FM PROGRAMS

GORKY'S

CAFE

**& RUSSIAN
BREWERY**

DOWNTOWN

536 EAST 8TH STREET

[213] 627-4060

HOLLYWOOD:

1716 NORTH CAHUENGA

[213] 463-4060

OPEN 24 HOURS - LIVE MUSIC

RADIO *Guide*

LOS ANGELES

RADIO GUIDE Published by Radio Waves Publications Vol.1 No. 10 • April 21-May 11 1989

Local Listings

Features For April 21-May 11.....11
 Mon-Fri. Daily Dependables.....28
 Weekend Dependables40

DEPARTMENTS

LETTERS TO THE EDITOR.....4
 CLUB LIFE.....4
 L.A. RADIO AT A GLANCE.....6
 RADIO BUZZ.....8
 CROSS-A-TRON.....14
 MORNING MANIA BALLOT.....15
 WAR OF THE WAVES.....26
 SEXIEST VOICE WINNERS!.....38
 HOT AND FRESH TRACKS.....48
 FRAZE AT THE FLICKS.....49
 LAST WORDS: TRAVELS WITH DAD.....50

RADIO GUIDE Staff in repose: L-R (from bottom) Tommi Lewis, Diane Moca, Phil Marino, Linda Valentine and Jodi Fuchs

Cover:

QZLZ'S (Michael) Scott Shannon by Mark Engbrecht

Morning Mania Ballot -p. 15

And The Winners Are...-p.38

XTC Moves Up in Hot Tracks -p. 48

PUBLISHER
 Philip J. Marino

EDITORIAL DIRECTOR
 Tommi Lewis

ART DIRECTOR
 Paul Bob

ASSISTANT EDITOR
 Diane Moca

EDITORIAL ASSISTANT
 Jodi Fuchs

ADVERTISING SALES
 Lauri Brogdon, Patricia Diggs

CONTRIBUTING WRITERS
 Ruth Drizen, Tracey Goldberg, Bob King, Gary Moskowitz, Craig Rosen, Mark Rowland, Ilene Segalove, Jeff Silberman

CONTRIBUTING PHOTOGRAPHERS
 Mark Engbrecht, Michael Quarterman, Robbie 'RF' Taylor

BUSINESS MANAGER
 Jeffrey Lewis; Anna Tenaglia, Assistant

RADIO GUIDE Magazine is published by RADIO WAVES PUBLICATIONS, Inc., 3307-A Pico Blvd., Santa Monica, CA, 90405, (213) 828-2268 • FAX (213) 453-0865 • Subscription price: \$16 for one year. • For display advertising, call (213) 828-2268 • Submissions are welcomed. Address to the editor and send a self-addressed, stamped envelope. • Copyright 1989 RADIO GUIDE Magazine. All rights reserved.

Dear RG:

Enclosed is a money order for a subscription to Radio Guide. Count me in as a subscriber! I really enjoy each issue and wish you continued success.

Adrienne Merrill
 Afternoon Drive Announcer
 KGIL-FM 94.3

Dear RG:

Kudos to your "Los Angeles Radio Guide!" I've finally gotten a copy to see what all the fanfare is about. Any truth to the new rumor that Radio Guide will be doing a guide for the windy city—Chicago? I sure hope so, because great radio shows are hard to find. Keep up the good work, and I'll be looking for the Chicago version to hit the streets in the near future.

Tim Benko
 Chicago, Illinois

Dear RG:

When I first saw a copy of Radio Guide, I said, "This is it!" I know you work hard and believe me, your work is appreciated, not only by those who consume radio in large quantities, but for those of us in radio who want to reach new listeners. I really appreciate the various cultural and news programs listed in your guide. Radio is a great way to learn about the other cultures in Los Angeles, because you can "peek" into their issues and concerns as they dialogue with each other, and they never have to know you're listening. Thank you!

Isidra Person-Lynn
 Director, Public Affairs
 Host, Sunday Morning Live, KACE

Dear RG:

I must say Radio Guide is looking good. It's definitely the most complete source of listings available. Of course, that's the idea!

Thanks for making such a worthwhile contribution to the radio industry.

Brad Buckley
 KGIL/1260 AM & 94.3 FM

CLUB LIFE

Chlming with more intensity than a jetcraft engine and with no trace of theatrics or flash, New York City's **Live Skull** (whose current album, *Positraction*, can be heard on **KXLU** and **KSPC**) will be headlining a night of adventurous anti-pop rock when they perform live at **Bogart's** (6288 E. Pacific Coast Highway, Long Beach) on April 30. Led by the understated Thalia Zedek, a strong, deliberately droning woman who'll put up with no part of cutsey-girl plastic sexuality, Skull are primarily a band of guitar overkill. From the hookah-esque slink and fuzz of "Riches House" through the ceaselessly pounding beat and distorted wall-of-shimmer in "Circular Saws," they churn out great, grating sheets of dark and shining texture that are sure to scorch a few inner ear canals. They'll be supported by equally adventurous locals, the **Jack Brewer Band**: the new ensemble of the former **Saccharine Trust** frontman. In contrast to Zedek's feet-on-the-ground feminist intensity,

Brewer is a wild and frenetic guy. He races from one corner of the stage to the other like a hamster on fire, ranting his nightmare poetry while his crew, a more traditionally rocking ensemble, lay down a solid beat. You'll hear more from them later on alternative rock stations. Bogart's is a comfortable, non-trendy place that has the feel of a giant living room. The terraced layout creates decent sight lines for even the shortest visitors. Ventilation is excellent—no sense of climbing inside an ashtray every time you take a breath. Sound is usually good. Twenty-one and over only, unfortunately.

—Andrea 'Enthal

OTHER INTERESTS:

Pop-folk— **Fairport Convention** at the Coach House, San Juan Capistrano, April 26; **Bogart's**, Long Beach, April 27
Oldies— **Bo Diddley** at the Green Door, Montclair, April 26; **Music Machine**, Santa Monica, April 29
Classical Guitar— **John Schneider**, Crazy Horse, Santa Ana, May 1

**JEFF DUNHAM &
MIKE DUGAN**
April 27-29

IGBY'S

Comedy Cabaret

**BILL ENGVALL &
LIZZ WINSTEAD**
MAY 11-13

HEADLINERS!

**IGBY's Comedy Cabaret • Call [213] 477-3553 for reservations
11637 Tennessee Place • West L.A.**

La Jolla • Hollywood • Las Vegas

THE MAIN ROOM

"The Best Of The Comedy Store"

Tues - Thurs 9:00 p.m.

Fri. & Sat. 9:00 & 11:30 p.m.

No Cover Monday Night

"Potluck" at 8:30 p.m.

8433 Sunset Blvd.

656-6225

916 Pearl St., La Jolla/Dunès Hotel, Las Vegas

KABC/790•AM
KFI/640•AM
KFOX/93.5•FM
KGIL/1260•AM
KIEV/870•AM
KMDY/850•AM
KMNY/1600•AM
KORG/1190•AM
KRSO/590•AM
KWNK/670•AM
XTRA/690•AM

TALK / ENTERTAINMENT

Talk/Dodgers-Los Angeles
Talk/Raiders/USC-Los Angeles
Talk Variety-Redondo Beach
News Talk-Mission Hills
Talk of the Town-Los Angeles
COMEDY Radio-Thousand Oaks
MONEY Radio-Anaheim
K-ORANGE/Talk-Anaheim
News Talk-San Bernardino
K-WINK/Talk-Canoga Park
EXTRA/Talk/Info-San Diego

NEWS RADIO

All News-Los Angeles
Continuous News-Los Angeles

TODAY'S ROCK / POP

Cable Rock-Siml Valley
The EDGE/Rock-Los Angeles
Top 40-Anaheim
Album Rock-San Diego
Top 40/Urban-San Bernardino
KISS/Top 40-Los Angeles
KISS/Top 40-Los Angeles
Top 40-San Diego
Q-106/Top 40-San Diego
Rock-Loyola Marymount U.
Album Rock-Los Angeles
Classic Rock-Los Angeles
Pure Rock/Metal-Long Beach
Rock-North High School
Contemporary Hits-Riverside
POWER/Dance Mix-Burbank
PIRATE Radio/Rock-Los Angeles
K-ROCK/Modern Rock-Burbank
Rock-Mt. San Antonio College
Progressive Rock-U. of S. C.
Eclectic Rock-Pomona
Alternative Rock-U. C. at Irvine
Rock/Jazz-Loyola Marymount
EXTRA/New Wave-San Diego

OLDIES ROCK / POP

Classic Rock-San Bernardino
Motown Oldies-San Bernardino
50s & 60s Oldies-Los Angeles
50s-60s Rock n' Roll-Los Angeles
K-EARTH/50s Hits/Clippers-L.A.
K-EARTH/60s-70s Hits-L.A.

ADULT CONTEMPORARY

K-BIG/Pop Hits-Los Angeles
Adult Hits-Fullerton College
Easy Listening-San Bernardino
K-LITE/Adult Hits-Mission Hills
K-JOY/Beautiful Music-L.A.
Adult Contemporary-Banning
Adult Hits/Angels/Rams-L.A.
Adult Pop Mix-Thousand Oaks
K-OCEAN/Hits-Newport Beach
COAST/Soft Hits-Los Angeles
Mellow Oldies-San Diego
Adult Hits From 60s-80s-Corona
Easy Listening-Santa Barbara
K-SURF/Hits Mix-Santa Monica

KTWV/94.7•FM
KWIZ/96.7•FM

KCKC/1350•AM
KCSN/88.5•FM
KHAY/100.7•FM
KIKF/94.3•FM
KLAC/570•AM
KNTF/93.5•FM
KSON 97.3•FM
KWDJ/92.7•FM
KZLA/93.9•FM

KCPB/91.1•FM
KFAC/92.3•FM
KSCA/88.7•FM
KUSC/91.5•FM

KACE/103.9•FM
KDAY/1580•AM
KGFJ/1230•AM
KJLH/102.3•FM

KAZN/1300•AM
KBOB/98.3•FM
KGRB/900•AM
KKG0/540•AM
KKG0/105.1•FM
KLON/88.1•FM
KMAX/107•FM
KSBRR/88.5•FM

KBRT/740•AM
KFRN/1280•AM
KFSG/96.3•FM
KGER/1390•AM
KCLA/99.5•FM
KPPC/1240•AM
KTSJ/1220•AM
KTYM/1460•AM
KWVE/107.9•FM
KYMS/106.3•FM

KALI/1430•AM
KDFI/1440•AM
KLVE/107.5•FM
KNSE/1510•AM
KSKQ/1540•AM
KSKQ/97.9•FM
KTNQ/1020•AM
KWIZ/1480•AM
KWKW/1330•AM
KWRM/1370•AM
XEGM/950•AM
XPRS/1090•AM

KCRW/89.9•FM
KPCC/89.3•FM
KPFK/90.7•FM
KVCR/91.9•FM

The WAVE/New Age-L.A.
Soft Rock-Santa Ana

COUNTRY MUSIC

Country-San Bernardino
Cutting Edge-CSUN/Northridge
Country Music-San Diego
KICK-FM/Modern-Orange
Top Hits/Lakers/Kings-Burbank
Modern-Rancho Cucamonga
Country Music-San Diego
Country Music-Riverside
Contemporary-Burbank

CLASSICAL MUSIC

Classical/News/APR-Ventura
Classical-Los Angeles
Classical/APR-Santa Barbara
Classical/News/APR-L.A.

URBAN CONTEMPORARY

K-ACE/Urban-Inglewood
Rhythm and Blues/Urban-L.A.
R & B Oldies/ Soul/Funk-L.A.
Urban Contemporary-L.A.

JAZZ / ALTERNATIVE

ASIAN Radio-Pasadena
Big Band-City of Industry
Big Band-City of Industry
America's Jazz Station-L.A.
America's Jazz Station-L.A.
Jazz/News/APR-Long Beach
Ethnic Music-Pasadena
Jazz/Rock-Mission Viejo

SPIRITUAL RADIO

All Talk Christian-Costa Mesa
Family Ministry-Long Beach
Religious Music-Los Angeles
Religious Variety-Long Beach
Christian-North Hollywood
Religious Ethnic-Pasadena
Christian Variety-Clairemont
Religious Variety-Inglewood
K-WAVE-San Clemente
Religious Music-Orange

SPANISH RADIO

Contemporary Latino-L.A.
Spanish Music-San Bernardino
Contemporary-Hollywood
KENSAY-Rancho Cucamonga
International Mix-Hollywood
Contemporary-Hollywood
Variety/Soccer-Hollywood
Non-Stop Spanish-Santa Ana
Mex. Pop/Dodgers-Hollywood
Spanish Music-Corona
International Mix-Santa Ana
Norteno/Angels-Hollywood

PUBLIC RADIO

NPR/APR-S. Monica College
NPR/APR-Pasadena College
Alternative-North Hollywood
Eclectic/NPR/APR-San Diego

~ Public Radio: No Commercials

Did you know that if you
have Cable T.V, you also
have Cable radio.....**FREE??**

*Southern California's
Rock 'n' Roll Powerhouse!!*

*Just hook your cable right to your FM tuner,
and get ready for clean, crisp F.M. reception!!*

Available on these systems

CABLEVISION INDUSTRIES - Ch. 6, 29, 56, 64 & 99.9 F.M.

CENTURY CABLE - Ch. 39 & 99.3 Cable F.M.

VALLEY CABLE - Ch. 29 & 99.9 Cable F.M.

COMCAST CABLE - 99.9 Cable F.M.

KCME-FM, *non-stop all request rock radio!*

 WESTWOOD ONE
RADIO NETWORKS
AFFILIATE

Buzz

BOOB JOB

Some gullible KPWR listeners were mighty upset when they waited hours for the free while-you-wait facelifts and breast augmentations, only to find out they had fallen for **Jay Thomas'** April Fools Day prank. Thomas told listeners the free service would be provided at 1631 N. Vine in Hollywood, a nonexistent address next to the old Angelyne mural, which has since been replaced by an 85-foot-tall mural of Thomas' head on a very shapely woman's body. A group of 40 listeners were so upset they turned up at the station to protest the gag. One woman even called KCBS-TV trouble-shooter **Judd McIlvain** and confronted Thomas on television. Thomas then offered to hold a telethon to pay for the outraged listener's

expenses, if indeed it went towards plastic surgery.

By the way, the huge mural featuring Thomas' new look is visible from the executive offices of arch rival KIIS.

LITE LIVES

KOST, KBIG and KJOI have been attempting to lure former KIQQ/K-LITE listeners by using the word "lite" in their on-air spots, but San Fernando Valley's KGIL-FM went one step further by adopting the "K-LITE" name as its slogan identifier. KGIL's K-LITE format includes lighter hits of the sixties, seventies and eighties.

HOLLYWOOD IN NEW YORK

What was KIIS-FM's evening air personality **Hollywood Hamilton** recently doing hosting afternoon drive at New York's Z-100? Hamilton's camp says he was just vacationing and doesn't plan to change his name to Broadway Hamilton anytime soon.

BLUE THUNDER—KNX FM

Traffic reporter **Bob Tur** recently made news by locating and picking up an Anaheim man from a remote campsite near the Arizona state line and flying him back to Santa Ana to receive a kidney that matched his rare blood type. This isn't the first time Tur has performed such heroics. In 1988, Tur rescued several people from the damaged Redondo Beach Pier.

CAMEOS:

KROQ's Poorman does "Heathers"

That was KABC's **Michael Jackson** appearing as a television talk show host in the made-for-TV-movie "The Case of the Hillside Strangler." Also look for KROQ's **Jim "The Poorman" Trenton** in the black comedy "Heathers."

YO, PIRATE!

Jon Bon Jovi
before the bomb blew

During the first week of April, KQLZ's **Scott Shannon** made his official debut on the airwaves, after two weeks of using the pseudonym "Bubba the Love Sponge." For his coming out party, Shannon lined up a number of big-name interviews including **Elvis Costello**, **Eddie Van Halen**, **Guns N' Roses** guitarist **Slash** and **Jon Bon Jovi**. The latter read the station's very first commercial—an ad for Bon Jovi's appearance at the Forum.

Shannon
On His
Pirate
Island

Morning jock **Roger Barkley** has inexplicably left the folds of KJOI-FM radio. **Tom Brown**, a veteran of radio stations in San Francisco, Sacramento, New York and Philadelphia, has filled Barkley's 5-9 a.m. slot.

KIIS GOODBYE—KIIS-AM

KIIS-AM has gone back to simulcasting its FM signal after experimenting with an urban dance format. "The AM did exactly what we expected. It pulled a tremendous teen audience," said KIIS assistant program director **Gwen Roberts**. "With the L.A. market being as competitive as it is, we thought it would be better to pool our resources."

GUY KEMP—UPDATE

The notorious **Guy Kemp**, former outrageous morning jock on KMPC-FM (now KEDG), hasn't fallen off the planet. Kemp was last heard doing mornings at WBPR-FM (Power 98) in Myrtle Beach, South Carolina. But on May 1, Kemp will resurface as part-owner/program director/morning show host at KCNA-FM in Oregon. The station's slogan is "Kickin' A." Says Kemp of his new station's format, "It won't be any of that EDGE-crap. It will be good, old-fashioned rock and roll, like KMET in the '70s."

—Craig Rosen

FEATURES GUIDE

The following "Features Guide" (pages 11 to 25) lists radio specials and highlights aired from April 21 through May 11. For a list of regular radio programming (shows heard same time, same place), consult our Daily Dependables Guide on pages 28 to 47.

HOLOCAUST REMEMBERED

Miep Gies discovered and helped publish Anne Frank's diary

The Jewish community shares their story as they recall the day the nightmare began — May 2.

*****"A Devil's Arithmetic"** is a Passover story on KPFK 90.7-FM: April 21 at 9:30 a.m. ****Remembering Anne Frank** features recollections of Miep & Henk Gies (who helped hide the Franks) on KCRW 89.9-FM: April 28 at 1 p.m. AND on KUSC 91.5-FM: May 2 at 7 p.m. ****Stars In the Dust** recalls the horror through contemporary music in "A Remembrance of Kristallnacht" on KCRW 89.9-FM: May 2 at 2 p.m. AND on KUSC 91.5-FM: May 2 at 9 p.m.

TOAST TO TACOS!

Radio celebrates Mexico's Cinco de Mayo Independence day with food, fun and frills:

****The Food News Hour** features recipes for Mexican dishes on KNX 1070-AM: May 1, 2, 3, 4 & 5 at 10 a.m. ****Eduardo Mata's Music of Hispano-America** showcases classical music written by Hispanics on KUSC 91.5-FM: May 5 at 12 noon. ****The National Symphony Orchestra of Mexico** features a special concert on KUSC 91.5-FM: May 5 at 1 p.m. ****The Food Show** hosts Latino Supermarket Queen Regina Cordova on KIEV 870-AM: May 6 at 11:30 a.m.

BIRTHDAY BOYS

At the peak of a remarkable comeback, Roy Orbison was struck down, but his legacy continues to grow. Along with jazz great Duke Ellington (April 29,

1899), and Playwright William Shakespeare (April 23), radio celebrates the birthday of Roy Orbison (April 23, 1936).

****The Big 11 Countdown** salutes Roy on KRLA 1110-AM: April 21 at 12 noon. ****The Uncle Bucky Show** plays Roy's music on KLF 107.7-FM: April 21 at 3 p.m. ****Country Datebook** airs memorabilia from the year Roy was born on KNTF 93.5-FM: April 23 at 12:20 p.m. ****U.S. Hall of Fame** presents Roy's music from 1961-65 on K-LITE 94.3-FM: April 23 at 6 p.m. **"Off The Record** with Mary Turner features an interview with Roy on KLSX 97.1-FM: April 23 at 10 p.m. ****Bubba Jackson** spotlights bandleader Duke on KLON 88-FM: April 28 at 6:30 p.m. ****Big Band Jazz & Swing** salutes Duke on KLON 88-FM: April 29 at 12 noon. ****A Sparkling Parade** reviews Duke's career on KUSC 91.5-FM: April 29 at 6 p.m. ****Big Band Jazz & Swing** toasts piano duos, including Duke Ellington & Billy Stayhorn, on KLON 88-FM: May 6 at 12 p.m. ****The We Hour** presents Shakespeare's "MacBeth" on KPFK 90.7-FM: April 21 at 12 midnight. ****St. Paul Sunday Morning** hosts Italian & English Renaissance music on KUSC 91.5-FM: April 23 at 10:30 a.m. ****The Opera Box** hosts Shakespeare's work on KUSC 91.5-FM: May 9 at 9 p.m.

SPECIALS

HIGHLIGHTS

REVIEWS

AM

12-5:30 JAZZ WITH DEL COOK
Jazz: Singer Lorez Alexandria
88-FM>KLON

9:30-1:30 JAZZ W/ ROY DANIELS
Jazz: Charles Earland, Organ
88-FM>KLON

9:30-12 A DEVIL'S ARITHMETIC
Drama: Uncle Ruthie Buell reads a Passover story by Jane Yolen that takes place now & during the time of the Holocaust, for a family's Seder
90.7-FM>KPFK

10-11:15 CHEF PIERO'S FOOD
Wine & Food Talk: Italian Truffle Recipe & Call in & A gourmet meal is cooked on air
870-AM>KIEV

PM

12:00-1 BIG 11 COUNTDOWN
Oldies: Johnny Hayes salutes Roy Orbison in celebration of his birthday (April 23)
1110-AM>KRLA

12-1:30 NOON CONCERT
Jazz: Art Blakey "Live Messengers" at the Village Gate, August 1961
88-FM>KLON

12:20-23 COUNTRY DATEBOOK
Country News & Interviews: When Dolly Parton & Porter Wagoner performed together for the last time (1974)
93.5-FM>KNTF

David Warrilow
 In Beckett Festival

1:00-3 MATINEE PLAYHOUSE
Drama: "Embers" by Samuel Beckett, lead character is haunted by the sound of the sea, his wife & child & the memory of his dead father; "Words & Music," a documentary & interview with score writer Morton Feldman
89.9-FM>KCRW

FEATURES

1:30-5:30 HELEN BORGERS JAZZ
Jazz: Pianist Dave Frishberg
88-FM>KLON

2:00-3 POETIC LICENSE
Talk: Jay Kugelman news & interviews with Ellen James
90.7-FM>KPFK

3:00-4 UNCLE BUCKY SHOW
Oldies: Roy Orbison Music
107.7-FM>KLF

5-5:55 VOICES FROM LEFT
Talk: "Socialist Perspectives"
90.7-FM>KPFK

6:00-7 KATHY VASQUEZ
Talk: Tom & Ginny Carr, authors of "Waiting Hearts"
1190-AM>KORG

6:30-12 BUBBA JACKSON JAZZ
Jazz: Birthday artist Guitarist Mundell Lowe (1922)
88-FM>KLON

7:00-8 SENIOR SCENE
Talk: Valley Presbyterian Hospital's Oral Restorative Surgery Rep discusses dental implants for people dissatisfied with dentures
88.5-FM>KCSN

7:00-8 AFROPOP
African Music: George Collinet features Old Songs
89.9-FM>KCRW

7:00-9 L.A. CHAMBER ORCH.
Classical: Dennis Bade hosts, Sir Charles Mackerras conducts: Mozart, Britten
91.5-FM>KUSC

7:00-END ANGELS BASEBALL
Pros: "Angels Warm-up" then California vs. Oakland - away - followed by "Angel Talk"
710-AM>KMPC

NEXT MYSTERY THEATRE
Drama: "Turnabout Is Foul, Play," by Sid Slon with himself, Vicki Vola, Mason Adams, Marian Seides, Jackson Beck
710-AM>KMPC

7:05-END DODGERS GAME
Baseball: L.A. vs. San Francisco - home
790-AM>KABC
In Spanish

1510-AM>KNSE
1330-AM>KWKW

7:20-END LAKERS BASKETBALL
Pros: L.A. vs. Portland - away
570-AM>KLAC

8:00-12 LARRY KING SHOW
Talk: Acting Coach Eric Morris
640-AM>KFI

RADIOGUIDE

8:00-10 GAS COMPANY
Classical: Stravinsky, Haydn, Prokofiev, Dvorak
92.3-FM>KFCF

8:00-9 4 QUEENS JAZZ NIGHT
Jazz: Vibraphonist Terry Gibbs from Las Vegas
88-FM>KLON

8:00-9 CHAMBER MUSIC/ L.A.
Classical: Gail Eichenenthal hosts: Stravinsky, Arensky
91.5-FM>KUSC

9:00-12 THE KUSC OPERA
Classical: Gene Parrish hosts: Weber: "Der Freischutz"
91.5-FM>KUSC

9:00-10 KNX DRAMA HOUR
Drama: The Lone Ranger "Walt & Sandy Carver," a son jeopardizes his relationship with his father when he makes an important business decision without his consent; Adventures of Harry Lime "The Swindle," The International conman sets a sucker up for a swindle in Paris
1070-AM>KNX

Silly Wranglers:
 Riders In the Sky

9-9:30 LONESOME PINE
Country & Humor: "Riders in the Sky" & Silly Wizard
88.5-FM>KCSN

10:00-12 M. HODEL'S HOUR 25
Sci Fi Talk: Straczynski & DiTillio interview Dave Holland, author of "From Out of the Past" & "A Pictorial History of the Lone Ranger"
90.7-FM>KPFK

11:00-12 SOLID GOLD
Country: Featuring a Glen Campbell Birthday Salute
93.5-FM>KNTF

AM

12:00-3 THE WE HOURS
Variety: Shakespeare's "Macbeth," with Michael Redgrave & Barbara Jefford
90.7-FM>KPFK

FEATURES

AM

12:00-5 SCOTT WELLS JAZZ
Jazz: Supersax
88-FM>KLN

5:00-6 FUTURE HITS
Top 40: Joel Denver hosts
John Cougar Mellencamp
102.7-FM>KHS

6:05-6:30 YOUR COMMUNITY
Interviews: Elena Peters-
Home Nursing Care, Peter
Whited-Recycling, Gary Foss-
Foster Care L.A., Gerry
Balcazar-Long Beach Health
1390-AM>KGER

9:00-12 NOTHIN' BUT BLUES
Jazz: Bernie Pearl hosts "White
Boy Lost in the Blues" featuring
Michael Franks, Jimmy
Rodgers, Eric Clapton, Cream,
Stevie Ray Vaughan
88-FM>KLN

9:00-3 METRO OPERA
Classical: Wagner
92.3-FM>KFC

9:50-END GAME OF THE WEEK
Baseball: Kansas City Royals
vs. Boston Red Sox at Boston
1070-AM>KNX

10:00-11 CHEF PIERO'S FOOD
Food Talk: Fennel Sauce
870-AM>KIEV

11:00-12 THE RECORD SHELF
Classical: Jim Svejda hosts
"The Goon Show," a tribute to
music's greatest eccentrics
91.5-FM>KUSC

11:3-11:5 ALL ABOUT BOOKS
Talk: "Molly Dear, The Autobi-
ography of an Android" by
Stephen Fine, the story of the
21st Century's most notorious
fugitive, Pg
90.7-FM>KPFK

11:3-12:30 THE FOOD SHOW
Food Talk: Engoron &
Vieweger host "Kitchen
Futures," with Rosalind Adams
of "Lifestyle" Publishing on
Computer Software for the
Kitchen; Jack Eikenger of Mr.
Coffee on new products like an
automatic ice tea maker & Len
Korn of Brother International on
new Hi-Speed Ovens
870-AM>KIEV

12:00-5 WEEKEND CLASSICS
Classical: Gene Parrish hosts:
Mozart, Dvorak, Harris, Bach,
Wolant, Haydn, Rousset,
Stravinsky, Telemann, Brahms,
Nielsen
91.5-FM>KUSC

12:00-5 BIG BAND SWING
Jazz: Jay Roebuck hosts the
Ella Fitzgerald / Louis Arm-
strong sessions
88-FM>KLN

12:20-23 COUNTRY DATEBOOK
Country: Birthday salute to
Glen Campbell (1936)
93.5-FM>KNTF

12:3-END ANGELS BASEBALL
Pros: "Angels Warm-up" then
California vs. Oakland - away
followed by "Angels Talk"
710-AM>KMPC

12:5-END MEN'S BASEBALL
College: CSUN vs. Cal State
Sacramento - home
88.5-FM>KCSN

4:00-9 ORIGINAL R & R
Oldies: "The Class of 1968"
930-AM>KRTH

5:00-7 HIGH VOLTAGE
Pure Rock: Tawn Mastrey
unleashes "Fresh Blood:"
Meliah Rage
105.5-FM>KNAC

5:00-8 JAZZ W/ ALAN HARVEY
Jazz: Features The Woody
Herman Big Band
88-FM>KLN

5-6:30 IN CONCERT
Rock: Little Feat
99.3-FM>KCME

7:00-12 SOLID GOLD SAT. NITE
Adult Hits: Herman's Hermits
94.3-FM>KGIL

7:00-12 ORIGINAL R & R
Oldies: "The Class of 1968"
103.9-FM>KBN

7:05-END DODGERS GAME
Baseball: L.A. vs. San Fran-h
790-AM>KABC
In Spanish

1510-AM>KNSE
1330-AM>KWKW

8:00-12 JIM BOHANNON SHOW
Talk: Dick Allen, Phillies 3rd
640-AM>KFI

8:00-10 GAS COMPANY
Classical: Schubert, Haydn,
Dvorak: Stabat Mater
92.3-FM>KFC

8:00-12 JAZZ W/ KEN POSTON
Jazz: Reedman Buddy Collette
88-FM>KLN

9-9:30 KNX DRAMA HOUR
Comedy: "The Jack Benny
Program," Jack & Mary
Livingston are joined by Ozzie
& Harriet Nelson
1070-AM>KNX
RADIOGUIDE

Sting Me

9:45-11 HBO WORLD STAGE

Rock Concert: Sting in
Japan's Toyko Dome
performs hits from The
Police & his solo career
with Brandor Marsalis-
sax, Kenny Kirkland-
keyboard, Jeff Campbell-
guitar, Tracy Wormworth-
bass, J.T. Lewis-drums &
Dollette McDonald-back-up
vocalist, simulcast on HBO
Cable Channel
101.9-FM>KEDG

10:00-12 PHILADELPHIA ORCH.
Classical: Bruckner: Sym. #8
92.3-FM>KFC

10:00-11 BEST OF THE BBC
Classical: "Giulini at the
Proms," Philharmonia
Orchestra: Verdi, Dvorak
91.5-FM>KUSC

11:00-12 LIVE FROM GILLEYS
Country: Hank Williams, Jr.
94.3-FM>KIKF

11:00-end SATURDAY NIGHT CD
New Age: "Distant Thunder"
by Checkfield in its entirety
94.7-FM>KTWV

11:00-12 COLLECTOR'S ITEM
Classical: Don Tait hosts
Berlioz's "Symphonie fantas-
tique" by Rhene-Baton
91.5-FM>KUSC

12:00-6 12 O'CLOCK ROCK
Eclectic: Anti-hit radio
features worldwide non-stars,
from rough & grungy to
danceable to 100 proof noise
90.7-FM>KPFK

12:30-2 IN CONCERT
Rock: Little Feat
95.5-FM>KLOS

AM

12:00-5 SCOTT WELLS JAZZ
Jazz: Charlie Shoemaker
88-FM>KLON

5:00-6 JAZZ AT SUNUP
Jazz: Bill Brannan's Jazz
 Gallery Portrait of Red Nichols
88-FM>KLON

7:00-9 SUNDAY MORN. LIVE
Talk: "AIDS: It's Scariest Than
 You Thought," Dr. Robert
 Strecker, author of the Strecker
 Memorandum that tells the
 "real" origin of the AIDS virus
103.9-FM>KACE

7:00-9 MUSIC OF BAROQUE
Classical: Handel
91.5-FM>KUSC

7:00-9 R&R NEVER FORGETS
Rock: Downes & Coppola with
 Country Joe McDonald
95.5-FM>KLOS

8:00-10 LA VOZ LATINA
Latino Music: Abe Hernandez
 hosts classics from 60s to 70s
88.5-FM>KCSN

8:00-10 BACKTRACK
Rock: Jim Ladd hosts
 "Anniversary of Earth Day"
101.9-FM>KEDG

9:10-30 SUNDAY MUSIC L.A.
Classical: MaryAnn Bonino
 celebrates the Feast of St.
 Mark: Gabrieli, Monteverdi,
 Albinoni, Stravinsky
91.5-FM>KUSC

10:00-11 LOST LENNON TAPES
Rock: "People 'I' Angela"
101.9-FM>KEDG

10:30-12 ST. PAUL SUN. MORN.
Classical: Bill McLaughlin
 hosts Italian & English music
 for Shakespeare's birthday
91.5-FM>KUSC

PM

12:00-5 WEEKEND CLASSICS
Classical: Gene Parrish plays
 all Prokofiev selections
91.5-FM>KUSC

12:00-5 BIG BAND SWING
Jazz: Jay Roebuck features
 Clarinetist Artie Shaw
88-FM>KLON

12:00-1 IN FIDELITY
Talk: Peter Sutherland discusses
 home audio and video & call in
90.7-FM>KPFK

12:12-50 DON'T TOUCH A DIAL
Old Time Drama: "One Man's
 Family" & "Vic & Sade"
88.5-FM>KCSN

12:00-2 BACKTRACK
Rock: Jim Ladd hosts
 "Anniversary of Earth Day"
99.3-FM>KCME

12:20-23 COUNTRY DATEBOOK
Country: Celebrating when
 Roy Orbison is born (1936)
93.5-FM>KNTF

12:2-END LAKERS BASKETBALL
Pros: "Lakers Line" then L.A.
 vs. Seattle - home - followed
 by "Post Game Edition"
570-AM>KLAC

12:3-END ANGELS BASEBALL
Pros: "Angels Warm-up" then
 California vs. Oakland - away
 followed by "Angels Talk"
710-AM>KMPC

12:5-END MEN'S BASEBALL
College: CSUN vs. Cal State
 Sacramento - home
88.5-FM>KCSN

Happy
 Birthday
 Roy I

1:00-5 SUNDAY OPERA
Classical: Verdi: "Aroldo"
90.7-FM>KPFK

1:05-END DODGERS GAME
Baseball: L.A. vs. San Fran-h
790-AM>KABC
 In Spanish
1510-AM>KNSE
1330-AM>KWKW

2:00-5 FORWARD INTO PAST
Variety: Randy Brian hosts
 old-time dramas "One Man's
 Family" & "Edgar Bergen &
 Charlie McCarthy" & music
88.7-FM>KSPC

5:00-8 TRADITIONAL JAZZ
Jazz: Buck Creek Jazz Band
88-FM>KLON

6:00-11 U.S. HALL OF FAME
Rock: Roy Orbison 1961-1965
94.3-FM>KGIL

7:00-8 SUNDAYS AT SEVEN
Classical: Musica Serena
 performs from the Baroque
92.3-FM>KFAc

7:30-10 FOLKSCENE
Folk: Howard & Roz Larman
 host Ann Harvey & Friends
90.7-FM>KPFK

8:00-12 KFAC OPERA
Classical: Handel: II pastor
 fido, Capella Savaria
92.3-FM>KFAC

9:00-10 KNX DRAMA HOUR
Drama: "Dragnet" The Big
 Small," Sgt. Joe Friday checks
 out a case of a kind old lady &
 a bad check; Adventures of
 Hopalong Cassidy "Mystery of
 Skull Valley," Gold coins keep
 Hopy on a bloody trail
1070-AM>KNX

9-10:30 PIPEDREAMS
Classical: Michael Barone
 hosts "The Byzantine
 Sketches," Henri Mulet's
 Esquisses byzantines
91.5-FM>KUSC

10:00-11 OFF THE RECORD
Rock: Mary Turner presents
 an interview Roy Orbison
97.1-FM>KLSX

10:00-11 RADIOSCOPE
Entertainment Magazine:
 Jody Watley, Skyy, Georgio
102.3-FM>KJLH

10:00-11 NIGHT SCENE
Urban: DJ Jazzy Jeff & The
 Fresh Prince in Concert
103.9-FM>KACE

10:00-11 IMRU
Talk: Gonzales & Archuleta
 present "Radio Gay & Lesbian
 Latinos Unidos" & an update
 on the 1990's Gay Games III
90.7-FM>KPFK

10:30-11 FUNNY STUFF
Comedy: "Fear of Flying,"
 routines about airline travel
89.9-FM>KCRW

10:30-11 ROCK REVIEW
Rock: Rick Anthony interviews
 WASP & Blackie Lawless
99.3-FM>KCME

10:30-12 DEUTSCHE WELLE
Classical: Haydn, Schubert,
 Mendelssohn-Hensel, Mozart
91.5-FM>KUSC

11:00-12 STUDS TERKEL
Talk: Engineer Robert Parker
 discusses the remastering of
 classic jazz recordings
89.9-FM>KCRW

11:00-1 AMER. JAZZ FESTIVAL
Jazz: Alto Saxophonists Lee
 Konitz at Duke University and
 Bobby Watson at Kentucky
88-FM>KLON

RG-Cross-A-Tron

This week our roving flash man, Robby Robo "The T," stalked the wild Los Angeles causeways for the unsung heroes of safe crossings. Believe it or not, crossing guards listen to radio on the job and have a lot to say about what they hear and what is played. Below are a few champions you might watch for next time you have to get across a street.

ELAINE

"KJOI (98.7-FM) plays music that keeps me happy. I also like to look for big band tunes up & down the dial."

Curtis on the lookout for Jaybirds

CURTIS

"I'm a religious man, and I listen to KTYM (1460-AM) for all that religious talk & music."

HUGH

"Well, the talk and news from KNX (1070-AM) really keeps me company during the day."

JEANETTE

"I like 'young' music on KBIG (104.3-FM) & classical KFAC (92.3-FM)."

RENO

"I love George Putnam's 'Talk Back' on KIEV 870-AM."

GRACE

"KIIS (102.7-FM) helps me pass the time wait'n for those wacky kids."

Morning Wars...

You Choose the BOSS

Morning radio war has been declared, so let's put our little toy soldiers together and see which one's a winner. Could it be that pirate Scott Shannon from KQLZ? Or maybe it's those KLOS Marines Mark and Brian? Or is the Patton of radio— Rick Dees— here to stay? Call our HOTLINE NUMBER (213) 306-9722 or, if you'd like, fill out the ballot below and let us know who YOU listen to in the morning. Remember, you can vote for whoever is your fave morning DJ...they don't have to be listed on this ballot.

BALLOT

KODJ'S Michael Winslow

KLSX'S Peter Tilden

KEDG'S Rachel Donahue

KRLA'S Charlie Tuna

KBIG'S Sylvia Aimerito

KABC'S Bob Arthur

- Rick Dees/KIIS 102.7 FM
- Jay Thomas/KPWR 105.9 FM
- Mark and Brian/KLOS 95.5 FM
- Ken and Bob/KABC 790 AM
- Mark and Kim/KOST 103.5 FM
- Bill & Sylvia/KBIG 104.3 FM
- Steve Morris/KRTH 101.1 FM
- Peter Tilden/KLSX 97.1 FM
- Charlie Tuna/KRLA 1110 AM
- Michael and Dean/KODJ 93.1 FM
- Raechel Donahue/KEDG 101.9 FM
- Robert W. Morgan/KMPC 710 AM
- China & David/KTWV 94.7 FM
- Rodger Layng/KKGO 105.1 FM
- Thrasher/KNAC 105.5 FM
- Freddy Snakeskin/KROQ 106.7 FM

Name: _____

Address: _____

Age: _____ Occupation: _____

Mail this ballot to "Morning Wars" 3307-A Pico Blvd., Santa Monica, CA 90405 or call us at [213] 306-9722 and tell us who's the BOSS and who's not!

MONDAY

AM

1-5:30 **JAZZ WITH DEL COOK**
Jazz: Sax'er Jimmy Heath
88-FM>KLON

6:00-7 **RADIO COLLUSION**
Eclectic: "1973," Paul Sanioan & the year of the newt
90.7-FM>KPFF

9:30-1:30 **ROY DANIELS**
Jazz: J.J. Johnson
88-FM>KLON

9:3-11:30 **MARIO'S WORLDS**
Jazz: Bob Young hosts "New Orleans & Beyond," including American Jazz Quintette, more
90.7-FM>KPFF

10-11:15 **CHEF PIERO'S FOOD**
Food: Chicken Monte Carlo
870-AM>KIEV

10:06-11 **KNX FOOD NEWS HR**
Food: "Fast, Fresh & Tasty"
1070-AM>KNX

PM

12:00-1 **BIG 11 COUNTDOWN**
Oldies: hits from 4-24-1957
1110-AM>KRLA

12:00-1 **NOON CONCERT**
Jazz: Art Blakey "Live Messengers" at Village Gate
88-FM>KLON

12:20-2:3 **COUNTRY DATEBOOK**
Country: When The Oak Ridge Boys "It Takes A Little Rain" reaches #1 on Richard Sterban's 44th Birthday (1987)
93.5-FM>KNTF

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Ron McCroby, Piccolo
88-FM>KLON

1:30-2 **BOOKWORM**
Talk: Poet James Merrill & Stephen Yenser, professor, on "Changing Light at Sandover"
89.9-FM>KCRW

2:00-3 **KCRW PLAYHOUSE**
Drama: "A Murder of Quality," "Tinker, Tailor, Soldier, Spy,"
89.9-FM>KCRW

6:30-12 **BUBBA JACKSON JAZZ**
Jazz: Bassist Charlie Mingus
88-FM>KLON

6:30-END **ANGELS BASEBALL**
Pros: California vs. Baltimore - home - then "Angels Talk"
710-AM>KMPC

7:00-9 **L.A. PHILHARMONIC**
Classical: Gail Eichenhal: Schumann, Tchaikovsky
91.5-FM>KUSC

8:00-12 **LARRY KING SHOW**
Talk: Sen. Jake Garn, Utah
640-AM>KFI

8:00-10 **GAS COMPANY**
Classical: Handel, Nielsen, Beethoven, Chausson
92.3-FM>KFAC

8:00-9 **LE JAZZ CLUB**
Jazz: Claude Tissendier Sextet
88-FM>KLON

9:00-11 **MATCH NIGHT**
Talk: Susan Black w/ Michael Lowry from Heartbreak Cafe
93.5-FM>KFOX

9:00-10 **KNX DRAMA HOUR**
Drama: The Six-Shooter-Ponset avenges a friend's murder; Gangbusters-police avenge the death of an officer
1070-AM>KNX

9:00-10 **POLONICA NOVA**
Classical: "Polish Avant-Garde of the 60 & 70s"
91.5-FM>KUSC

TUESDAY

AM

9:30-1:30 **JAZZ W/ ROY DANIELS**
Jazz: Harmonica Player Jean "Toots" Thielemans
88-FM>KLON

Sinead O'Connor
When Irish Heads Are Shining

9:3-11:30 **FOLKSCENE**
Folk: Roz Larman hosts British Isles & Ireland music & "On the Edge," music & words about teenagers & growing up
90.7-FM>KPFF

10-11:15 **CHEF PIERO'S FOOD**
Food: Strawberry Lime Pie
870-AM>KIEV

PM

12:20-2:3 **COUNTRY DATEBOOK**
Country: Michael Johnson's first hit enters the charts (1986)
93.5-FM>KNTF

TUESDAY

1:00-2 **CASTAWAY'S CHOICE**
Interview: John McNally talks to Actor Sam Wannamaker
89.9-FM>KCRW

2:00-3 **PLAYHOUSE**
Drama: Steptoe & Son, Harold arrives home to find the old man's legs locked while doing Yoga & frees him for a fee; "Babbitt," conclusion
89.9-FM>KCRW

4:00-5 **LOCAL MUSIC SHOW**
Local Bands Rock: Racer X, Hyde, Lyric & Screamin Mimos
107.7-FM>KLF

4:35-END **DODGERS GAME**
Baseball: L.A. at Chicago
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

6:30-END **ANGELS BASEBALL**
Pros: California vs. Baltimore -home- then "Angels Talk"
710-AM>KMPC

7-7:30 **TELL ME A STORY**
Drama: "Three Heroines" by Peter Taylor, an elderly mother tells the family history from before the Civil War
89.9-FM>KCRW

TUESDAY

8:00-12 **LARRY KING SHOW**
Talk: Abortion is Discussed
640-AM>KFI

8:00-10 **GAS COMPANY**
Classical: Janacek, Bach, Shostakovich, Chopin
92.3-FM>KFAC

8:00-9 **WORLDWIDE JAZZ**
Jazz: J.J. Johnson
88-FM>KLON

9:00-10 **THE OPERA BOX**
Classical: Forgotten operas
91.5-FM>KUSC

9:00-10 **KNX DRAMA HOUR**
Drama: The Black Museum, Scotland Yard detectives are led to a murderer; Box 13, Holiday investigates a death
1070-AM>KNX

10:00-11 **OFF THE RECORD**
Rock: Mary Turner & The Fixx
99.3-FM>KCME

11:00-12 **TRADITIONAL TURN-IN**
Country: "Lost In The Fifties" from 1953 - 1954
570-AM>KLAC

11:00-12 **SOLID GOLD**
Country: Country "Memories"
93.5-FM>KNTF

WEDNESDAY

AM

9:00-12 MORNING BECOMES...
Eclectic: Tom Schnabel hosts Samir Hachem of the Hollywood Reporter's International Report to discuss Arab's greatest singer Om Kalthoum
89.9-FM>KCRW

9:3-11:30 INDEPENDENT MUSIC
Eclectic: John Glass hosts "From Sweden to America," Emigrant & Immigrant songs
90.7-FM>KPFK

11:2-END DODGERS GAME
Baseball: L.A. at Chicago
790-AM-KABC
In Spanish
1510-AM-KNSE
1330-AM-KWKW

PM

1:20-END MEN'S BASEBALL
College: CSUN vs. Cal Lutheran - home
88.5-FM>KCSN

2:00-3 PLAYHOUSE
Drama: "The Very Idea" & "Fan of the New York Mets"
89.9-FM>KCRW

3:30-5 MIDWEEK
Political Talk: Gun control
90.7-FM>KPFK

6:30-END ANGELS BASEBALL
Pros: California vs. Detroit - h
710-AM-KMPC

8:00-12 LARRY KING SHOW
Talk: Guest Frederick Forsythe, author of "Day of the Jackal," talks about his new novel "The Negotiator"
640-AM>KFI

8:00-10 GAS COMPANY
Classical: R. Strauss, Mozart, Kodaly, Schumann
92.3-FM>KFAC

8:00-9 MOVEMENT L.A.
Talk: Freedom Now Ken Carr
90.7-FM>KPFK

Joe Jackson's "Blaze of Glory"

9:00-10 HIGH PERFORMANCE
Classical: Andre Previn hosts: Mendelssohn, Albeniz
91.5-FM>KUSC

9:00-10 KNX DRAMA HOUR
Drama: This Is Your FBI, the episode is on the trail of a versatile imposter-swindler; Theatre Royale "Markheim, After loosing in the Market, a man chooses evil or death"
1070-AM>KNX

10:00-11 ALL-STAR OPERA
Classical: Nilsson hosts The 13th Richard Tucker Gala, KCET, Channel 28, simulcast
91.5-FM>KUSC

10:00-11 LEGENDS OF ROCK
Rock: Ray White hosts a salute to Fleetwood Mac, part one, with music & interviews
99.3-FM>KCME

10:00-11 LOST LENNON TAPES
Rock: The subject is John & Yoko Way Out West
101.9-FM-KEDG

11:00-12 TRADITIONAL TURN-IN
Country: "Lost In The Fifties" from 1955 - 1956
570-AM-KLAC

THURSDAY

AM

10:11-15 CHEF PIERO'S FOOD
Food Talk: Cassata Siciliana
870-AM-KIEV

11:00-1 N. SLONIMSKY BD
Classical: Gail Eichenhal hosts a 95th Birthday Party with composer David Raksin & the "Failed Wunderkind" & guests
91.5-FM>KUSC

11:2-END DODGERS GAME
Baseball: L.A. at Chicago
790-AM-KABC
In Spanish
1510-AM-KNSE
1330-AM-KWKW

PM

12:1-30 NOON CONCERT
Jazz: Roy Daniels hosts Count Basie Jam "Montreux '77"
88-FM>KLON

12:00-1 BIG 11 COUNTDOWN
Oldies: Johnny Hayes plays top hits & other memories from April 27, 1965
1110-AM>KRLA

1:20-END WOMEN'S SOFTBALL
College: CSUN vs. U.C. Riverside - home
88.5-FM>KCSN

THURSDAY

2:00-3 PLAYHOUSE
Drama: "Rough for Radio II" by Samuel Beckett, an animator & stenographer draw some unkwon testimony; "Mutiny on the Bounty," crew goes mad & mutiny ensues
89.9-FM>KCRW

4:00-5 LOCAL MUSIC SHOW
Local Rock: Cone of Silence, Wired, D'Molls & Cassonova
107.7-FM>KLF

6:30-END ANGELS BASEBALL
Pros: California vs. Detroit - h
710-AM-KMPC

7:00-9 CHICAGO SYMPHONY
Classical: Hummel, Mahler
91.5-FM>KUSC

7:00-8 OFF BEAT W/ ROGER
Interview: Ginger Baker & John Densmore, drummers of Cream & The Doors
89.9-FM>KCRW

7:30-8:30 LAPDOG FUNCTION
Media Talk: Edward Herman, co-author of "Manufacturing Consent," calls the media confrontational & illustrates how ownership frames the news & profits determine presentation
90.7-FM>KPFK

THURSDAY

8:00-9 VINTAGE JAZZ
Jazz: Singer Barbara Lee, Pianist-singer Bob Dorough & cornetist Dick Sudhalter interpret Hoagy Carmichael
89-FM>KLON

8:00-12 LARRY KING SHOW
Talk: Ex Referee Bruce Hood
640-AM-KFI

8:00-10 GAS COMPANY
Classical: Von Weber, Saint-Saens, Hydn, Atterberg
92.3-FM>KFAC

9:00-10 THE RECORD SHELF
Classical: Jim Svejda hosts "Mengelberg at the Pops"
91.5-FM>KUSC

9:00-10 KNX DRAMA HOUR
Drama: Sgt. Preston, After robbing police, a man uses the uniform to commit murder; Lights Out, a trip to a sub-world of tunnels & terror
1070-AM>KNX

9:00-11 MOUNTAIN STAGE
Folk & Roots Music: Larry Groce hosts Lucinda Williams with England's Clive Gregson & Christine Collister & the eclectic Celtic band Metamora
88.5-FM>KCSN

AM

12-5:30 **JAZZ WITH DEL COOK**
Jazz: Trombonist Glenn Miller
88•FM>KLON

9:30-1:30 **JAZZ W/ ROY DANIELS**
Jazz: Louis Armstrong
88•FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: Roast Leg of Lamb
Piero Recipe & Call In & he
cooks a gourmet meal on air
870•AM>KIEV

PM

12:00-1 **NOON CONCERT**
Jazz: Roy Daniels hosts Count
Basie Jam "Montreux '77" on
Pablo CD
88•FM>KLON

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Johnny Hayes plays
top hits & other memories from
April 28, 1960
1110•AM>KRLA

Mama Mia
The Juds

12:20-23 **COUNTRY DATEBOOK**
Country Music &
Interviews: When the
Juds' first hit, "Mamma He's
Crazy" enters the charts
(1984)
93.5•FM>KNTF

1:00-3 **MATINEE PLAYHOUSE**
Drama: "Remembering Anne
Frank," features interviews with
Miep & Henk Gies on their
personal recollections when
they assisted the Franks in
hiding & found Anne's diary,
with excerpts from the drama
"Anne Frank Remembered"
89.9•FM>KCRW

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Singer Bessie Smith
88•FM>KLON

3:00-4 **UNCLE BUCKY SHOW**
Oldies: The Four Seasons
107.7•FM>KLF

Our Fearless Leader
George Bush

3-3:30 **AMER DIALOGUES**

Political Talk: "Special
Operations in the Bush Era:
Kinder & Gentler...or More
Covert?" Robert Foxworth
hosts Former CIA operatives
John Stockwell & David
MacMichael, who now oppose
covert operations & give their
projections for the future under
the first former CIA Director to
occupy the White House
90.7•FM>KPFK

5-5:55 **VOICES FROM LEFT**
Talk: "National Lawyers Guild"
90.7•FM>KPFK

5:35-END **DODGERS GAME**
Baseball: L.A. at St. Louis
790•AM>KABC
In Spanish
1510•AM>KNSE
1330•AM>KWKW

6:00-7 **KATHY VASQUEZ**
Disabled Talk: Guest is Dick
Wooten of the Abilities Expo at
the L.A. Convention Center
1190•AM>KORG

6:30-END **ANGELS BASEBALL**
Pros: "Angels Warm-up" then
California vs. Toronto - home -
followed by "Angels Talk"
710•AM>KMPC

6:30-12 **BUBBA JACKSON JAZZ**
Jazz: Birthday artist Ban-
dleader / Pianist Duke
Ellington (April 29, 1899)
88•FM>KLON

7:00-8 **L.A. CHAMBER ORCH.**
Classical: Dennis Bade hosts
Bach, Copland
91.5•FM>KUSC

7:00-8 **AFROPOP**
African Music: George
Collinet hosts So. African Jazz
89.9•FM>KCRW

7:00-8 **SENIOR SCENE**
Senior Talk: Mel Blanc, the
voice of cartoon characters like
Bugs Bunny & Woody
Woodpecker, talks about his
book "That's Not All, Folks"
88.5•FM>KCSN

7:00-8 **HEALTH VIEWS**
Medical Talk: A.S. Omawale
hosts the environmental,
physical & mental health
status of the African commu-
nity, including spiritual health,
traditional medicine & the
international implications of
health disasters

90.7•FM>KPFK
8:00-12 **LARRY KING SHOW**
Talk: William F. Buckley, Jr.
640•AM>KFI

8:00-10 **GAS COMPANY**
Classical: Bach, Stravinsky,
Onslow, Walton
92.3•FM>KFAC

8:00-9 **4 QUEENS JAZZ NIGHT**
Jazz: Bill Berry & Tenor
Saxophonist Don Menza from
Las Vegas
88•FM>KLON

8:00-9 **CHAMBER MUSIC/L.A.**
Classical: Gail Eichenath
hosts: Schubert: Piano Trio
91.5•FM>KUSC

9:00-12 **THE KUSC OPERA**
Classical: Gene Parrish
hosts: Bizet
91.5•FM>KUSC

9:00-10 **KNX DRAMA HOUR**
Drama: The Lone Ranger
"Frontier Day Race," a boy,
fearing that his popularity is
due to his riding ability, quits
a famous rodeo; Adventures
of Harry Lime "Coins," a
female bandit relieves
patrons of their coins and the
international conman of his
traveling rights
1070•AM>KNX

9-9:30 **LONGSOME PINE**
Country: The "Riders in the
Sky" Music & Humor with the
Buddy Guy Blues Band
88.5•FM>KCSN

10:00-12 **M. HODEL'S HOUR 25**
Science Fiction Talk: J.
Michael Straczynski & Larry
DiTillio discuss Mars with
scientists from JPL talking
about exploration plans
90.7•FM>KPFK

11:00-12 **SOLID GOLD**
Country: Songs about Songs
93.5•FM>KNTF

11-12:30 **SUPERSTAR CONCERT**
Rock: Foreigner in Concert
95.5•FM>KLOS

AM

12:00-5 **SCOTT WELLS JAZZ**
Jazz: Tenor Saxophonist Wayne Shorter
88-FM>KLON

5:00-6 **FUTURE HITS**
Top 40: Joel Denver hosts Cyndi Lauper
102.7-FM>KIIIS

6:05-6:30 **YOUR COMMUNITY**
Local Interviews: Richard Navarro & Bea Finley interview Dr. Kirk Hastings-Children of Alcoholics, Dr. O'Carroll-The Headache Institute, Barbara Labitzka & Nancy Morningstar-Foster Care O. Co., Vonette Bright-National Day of Prayer
1390-AM>KGER

8:30-9 **RADIO WITH VISION**
Talk: Archival programs on freedom of the press issues in Pacifica's history
90.7-FM>KPFF

9:30-12 **METROPOLITAN OPERA**
Classical: Donizetti
92.3-FM>KFAC

10:00-11 **CHEF PIERO'S FOOD**
Wine & Food Talk: Vitello Tonnato Recipe & Call In
870-AM>KIEV

10:2-**END DODGERS GAME**
Baseball: L.A. at St. Louis
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

11:00-12 **THE RECORD SHELF**
Classical: Jim Svejda hosts "Mengelberg at the Pops"
91.5-FM>KUSC

Pizza King
 Ed La Dou
 of Calioi
 Restaurant

11:3-12:30 **THE FOOD SHOW**
Food Talk: "Italian Food & Wine," Ed Engoron & J. Vieweger interview Ed La Dou on innovative ways with pizza; Christopher Styler, author of Italian Cookbook "Primi Piatti" & Dottore Lucio Sorre of Banfi Vintners on fine Italian wines
870-AM>KIEV

11:5-**END WOMEN'S SOFTBALL**
College: CSU at Northridge vs. Bakersfield - home
88.5-FM>KCSN

PM

12:00-5 **WEEKEND CLASSICS**
Classical: Gene Parrish hosts: Bach, Bax, Tallis, Beethoven, Turina, Haydn, Tchaikovsky, Vivaldi, Mozart, Mendelssohn
91.5-FM>KUSC

12:00-5 **BIG BAND SWING**
Jazz: Jay Roebuck salutes Duke Ellington's birthday, 1899
88-FM>KLON

12:20-23 **COUNTRY DATEBOOK**
Country Music & Interviews: When "Eighteen Wheels And A Dozen Hoses" becomes a number 1 single for Kathy Mattea (1988)
93.5-FM>KNTF

4:00-9 **ORIGINAL R & R**
Oldies: Dick Bartley hosts Creedence Clearwater Revival
930-AM>KRTH

5:00-7 **HIGH VOLTAGE**
Pure Rock: Guest DJ Author Stephen King packs raw energy from hot bands
105.5-FM>KNAC

5:00-8 **JAZZ W/ ALAN HARVEY**
Jazz: Quincy Jones Big Band
88-FM>KLON

5-6:30 **SUPERSTAR CONCERT**
Rock: Foreigner in Concert
99.3-FM>KCME

5:20-**END GAME OF THE WEEK**
Pro Baseball: New York Mets vs. Houston Astros at the Astrodome, Houston, with Gene Elston & Steve Busby
1070-AM>KNX

6:00-8 **A SPARKLING PARADE**
Variety: "ATribute to Duke Ellington," in honor of the Duke's 90th Birthday, Gene Parrish reviews his career
91.5-FM>KUSC

6:00-7 **POETRY CONNEXION**
Arts Talk: Austin Straus & Wanda Coleman host dynamic performance-poet Jude Narita
90.7-FM>KPFF

6:30-**END ANGELS BASEBALL**
Pros: "Angels Warm-up" then California vs. Toronto - home - followed by "Angels Talk"
710-AM>KMPC

7:00-12 **ORIGINAL R & R**
Oldies: Dick Bartley hosts songs from Creedence Clearwater Revival
103.9-FM>KBON

7:00-12 **SOLID GOLD SAT. NITE**
Adult Hits: Leslie Gore
94.3-FM>KGIL

8:00-12 **JIM BOHANNON SHOW**
Talk: From Disneyworld
640-AM>KFI

8:00-10 **GAS COMPANY**
Classical: Bizet, Beethoven, Vivaldi, Schubert
92.3-FM>KFAC

8:00-12 **JAZZ W/ KEN POSTON**
Jazz: Vocalist June Christy
88-FM>KLON

9:00-10 **KNX DRAMA HOUR**
Drama: The Jack Benny Program from March 13, 1949, with Mary Livingston; The Burns & Allen Show from October 25, 1945, with George & Gracie
1070-AM>KNX

10:00-11 **THE BEST OF THE BBC**
Classical: "Britten at the Proms," Benjamin Britten is both composer & conductor with members of the London Symphony Orchestra; Purcell
91.5-FM>KUSC

10:00-12 **PHILADELPHIA ORCH.**
Classical: Shostakovich, Prokofiev; PA. Choral Arts
92.3-FM>KFAC

11:00-12 **LIVE FROM GILLEYS**
Country: Loretta Lynn
94.3-FM>KIKF

11:00-12 **COLLECTOR'S ITEM**
Classical: Don Tait hosts live recordings of choral music
91.5-FM>KUSC

11:00-end **SATURDAY NIGHT CD**
New Age: Andreas Vollenweider's "Dancing With the Lion" in its entirety
94.7-FM>KTWV

AM

12:00-6 **12 O'CLOCK ROCK**
Underground Rock: Andrea Enthal & Eric Stone host NO soft hits & NO love songs
90.7-FM>KPFF

12:2-**END AUSTIN CITY LIMITS**
Country: Buck Owens simulcast on KCET-TV, Channel 28
93.9-FM>KZLA

AM

12:00-5 **SCOTT WELLS JAZZ**
Jazz: Bandleader and pianist Stan Kenton
88-FM>KLON

5:00-6 **JAZZ AT SUNUP**
Jazz: Bill Brannan hosts Jack Teagarden's Gallery Portrait
88-FM>KLON

7:00-9 **SUNDAY MORN. LIVE**
Public Affairs Talk: "If I Knew Then What I Know Now: Scams, Ripoffs & Schemes"
103.9-FM>KACE

7:00-9 **MUSIC OF BAROQUE**
Classical: Bach: Mass in b
91.5-FM>KUSC

9:00-12 **R'N'R/R'N'B**
Rock 'N Roll & Rhythm 'N Blues: Steve Propes plays listeners requests from April
88-FM>KLON

9-10:30 **SUNDAY MUSIC L.A.**
Classical: MaryAnn Bonino hosts "Principia musica," music of Newton's time recorded in 1987 to celebrate his "Principia mathematica"
91.5-FM>KUSC

10:00-11 **LOST LENNON TAPES**
Rock: The subject is John & Yoko Way Out West
101.9-FM>KEDG

10:30-12 **ST. PAUL SUN. MORN.**
Classical: Bill McGlaughlin: Schubert, Chopin, Debussy
91.5-FM>KUSC

11:1-END **DODGERS GAME**
Baseball: L.A. at St. Louis
790-AM>KABC
 In Spanish
1510-AM>KNSE
1330-AM>KWKW

PM

12:00-5 **WEEKEND CLASSICS**
Classical: Gene Parrish hosts: Strauss, Mozart, Dvorak, Bach, Debussy, Schumann, Bruch, Haydn, Beethoven, Gibbons, Williams
91.5-FM>KUSC

12:00-5 **BIG BAND SWING**
Jazz: Jay Roebuck features Trumpeter Roy Eldridge
88-FM>KLON

12:00-1 **IN FIDELITY**
Consumer Talk: Peter Suteith hosts a report from Northern California's recent hi-fi show
90.7-FM>KPFF

12:05-2:3 **DON'T TOUCH A DIAL**
Old Time Drama: Sunday & Lynes host "One Man's Family," "Tribute to Mandel Kramer," "Yours Truly," "Johnny Dollar," "Counterspy"
88.5-FM>KCSN

12:20-.23 **COUNTRY DATEBOOK**
Country Music & Interviews: When Joe Stampley's "All These Things," destined for #1, arrives on the charts (1976)
93.5-FM>KNTF

12:30-END **ANGELS BASEBALL**
Pros: "Angels Warm-up" followed by California vs. Toronto - home - followed by "Angels Talk"
710-AM>KMPC

1-1:30 **TENOR OF THE TIMES**
Classical: Fred Hyatt tributes Eugene Conley, American tenor of the 40s, 50s & 60s
90.7-FM>KPFF

1:30-5 **SUNDAY OPERA**
Classical: Fred Hyatt hosts Stravinsky: "Rake's Progress"
90.7-FM>KPFF

7:00-8 **SUNDAYS AT SEVEN**
Classical: The Fine Arts Brass Quintet chamber music recital in Barnsdall Park
92.3-FM>KFAC

7-7:30 **AMER. CONTINENTAL**
Eclectic: Wolfgang Schneider plays Schlager
88.5-FM>KCSN

8:00-12 **KFAC OPERA**
Classical: Mozart: The Magic Flute, Furtwaengler/Vienna
92.3-FM>KFAC

9-10:30 **PIPEDREAMS**
Eclectic: Michael Barone hosts "Trumpet & Organ, Iberian peninsula, British Isles"
91.5-FM>KUSC

9:00-10 **KNX DRAMA HOUR**
Drama: Dragnet & Hopalong Cassidy, starring William Boyd
1070-AM>KNX

10:00-11 **IMRU**
Talk: Michael Kearns' inspiring "Forget Me Not," a concert reading of letters by people with AIDS & friends
90.7-FM>KPFF

The Fixx Calm Animals on 'Off The Record'

2:00-5 **FORWARD INTO PAST**
Variety: Randy Brian hosts old-time dramas "Eddie Cantor" & "Mr. Keen, Tracer of Lost Persons" & plays big band, early jazz, soundtracks
88.7-FM>KSPC

5:00-8 **TRADITIONAL JAZZ**
Jazz: Bob Epstein hosts a 1920s Dance Party
88-FM>KLON

6:00-11 **U.S. HALL OF FAME**
Oldies Rock: Featuring the Beatles from 1959-1968
94.3-FM>KGIL

6:00-8 **AT CARNEGIE HALL**
Variety: Garrison Keillor hosts Chet Atkins, Butch Thompson, Robin & Linda Williams & Kate MacKenzie with a new monologue, a Powdermilk Biscuit skit & music by "The Perfect Gospel Quartet"
91.5-FM>KUSC

10:00-11 **OFF THE RECORD**
Rock: Mary Turner & the Fixx
97.1-FM>KLSX

10:30-11 **ROCK REVIEW**
Hard Rock: Rick Anthony interviews Little Caesar
99.3-FM>KCMC

10:30-12 **DEUTSCHE WELLE**
Classical: Debussy, Scriabin, Wolf, Field, Brahms, Franck, Blacher
91.5-FM>KUSC

10:30-11 **FUNNY STUFF**
Comedy: "Flanders & Swan," Bob Claster hosts rarely heard gems & humor from English masters of after-dinner revue
89.9-FM>KCRW

11:00-12 **STUDS TERKEL**
Talk: Guests is author Donald Katz on his study of the Sears Company, "The Big Store"
89.9-FM>KCRW

MONDAY

AM

1-5:30 **JAZZ WITH DEL COOK**
Jazz: Capp/Pierce Juggernaut
88-FM>KLON

9:30-1:30 **ROY DANIELS**
Jazz: Bobby Hutcherson
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: Chicken KIEV
870-AM>KIEV

10:06-11 **KNX FOOD NEWS HR**
Food Talk: Melinda & Mel
"Celebrating Cinco de Mayo"
with Mexican dishes all week
1070-AM>KNX

PM

12:00-1 **BIG 11 COUNTDOWN**
Oldies: 25-year veteran
Johnny Hayes plays 1970 hits
1110-AM>KRLA

12:00-1 **NOON CONCERT**
Jazz: Tito Puente "El Rey"
88-FM>KLON

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Pianist Ahmad Jamal
88-FM>KLON

2:00-3 **KCRW PLAYHOUSE**
Drama: "A Murder of Quality"
by John Le Carre, retired
George Smiley is brought into
mystery at a boarding school;
"Tinker, Tailor, Soldier, Spy"
by John Le Carre, retired
George Smiley is asked to
solve a mystery at the heart of
the "Circus"
89.9-FM>KCRW

5:00-6 **AMNESTY INTERN'T'NL**
Political Talk: Interview with
the U of C at Irvine Amnesty
International Service Group
88.9-FM>KUCI

6:3-11:45 **BUBBA JACKSON**
Jazz: Saxophonist Houston
Person & Vocalist Etta Jones
88-FM>KLON

7:00-9 **L.A. PHILHARMONIC**
Classical: Gail Eichenath
hosts: Crumb, Mahler
91.5-FM>KUSC

7:05-END **DODGERS GAME**
Baseball: LA vs. Pittsburgh-h
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

8:00-12 **LARRY KING SHOW**
Talk: An airline pilot discusses
the book "Captain X"
640-AM>KFI

8:00-10 **GAS COMPANY**
Classical: Handel, Respighi,
Haydn, Stenhammar
92.3-FM>KFAC

8:00-9 **LE JAZZ CLUB**
Jazz: Trio of Bassist Patrice
Caratini, accordionist Marcel
Azzola & Guitanist Marc Fosset
88-FM>KLON

9:00-11 **MATCH NIGHT**
Talk: Susan Block hosts
Singer Tom Acousti
93.5-FM>KFOX

9:00-10 **POLONICA NOVA**
Classical: "Witold Lutoslawski
- His Work & His Significance"
91.5-FM>KUSC

10:00-12 **MINNESOTA ORCHES.**
Classical: Verdi: Requiem
91.5-FM>KUSC

11:45-12 **FELIX THE GREAT**
Jazz: Episode 1 of 26, written
& narrated by Robert Shure
with music by Heikki Sarmanto
88-FM>KLON

TUESDAY

AM

12-5:30 **JAZZ WITH DEL COOK**
Jazz: Alto Sax'er Lee Konitz
88-FM>KLON

9:30-1:30 **ROY DANIELS JAZZ**
Jazz: Vocalist Nat "King" Cole
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Wine & Food Talk: Cheese
Cake Cesare Recipe & Call In
870-AM>KIEV

PM

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Johnny Hayes plays
top hits & other memories from
May 2, 1963
1110-AM>KRLA

12-1:30 **NOON CONCERT**
Jazz: Tito Puente "El Rey"
88-FM>KLON

1:00-2 **CASTAWAY'S CHOICE**
Talk: John McNally interviews
Pianist Johanna Harris
89.9-FM>KCRW

1:30-5:30 **HELEN BORGERS**
Jazz: Trumpeter Miles Davis
88-FM>KLON

TUESDAY

2:00-3 **KCRW PLAYHOUSE**
Drama: "A Remembrance of
Kristalinacht," commemorates
the night when Nazis
destroyed Jewish businesses
& dragged Jews to concentra-
tion camps; "Stars in the Dust"
a cantata by Samuel Adler
recalling the horror of the
Holocaust in contemporary
musical language using
synagogue liturgy themes
89.9-FM>KCRW

4:00-5 **LOCAL MUSIC SHOW**
Rock from Local Bands:
Panther, Joker & Bitch
107.7-FM>KLF

4:00-END **ANGELS BASEBALL**
Pros: "Angels Warm-up" then
California vs. Baltimore - away
- followed by "Angels Talk"
710-AM>KMPC

6:3-11:45 **BUBBA JACKSON JAZZ**
Jazz: Pianist Alan Broadbent
88-FM>KLON

7:00-9 **ANNE FRANK'S DIARY**
Documentary: "Refugees,"
part one (of 4) of Miep Gies's
memoir of helping hide the
Frank family in honor of
Holocaust Remembrance Day
91.5-FM>KUSC

TUESDAY

Miles
Davis
jazzler
than
thou!

7-7:30 **TERRITORY OF ART**
Variety: "Suite, Machines,"
the roars of industrial
machinery arranged like
music & operators narrate
89.9-FM>KCRW

7:05-END **DODGERS GAME**
Baseball: LA vs. Pittsburgh-h
790-AM>KABC
In Spanish

8:00-10 **GAS COMPANY**
Classical: Beethoven,
Arensky, Mozart, Corigliano
92.3-FM>KFAC

9:00-10 **STARS IN THE DUST**
Drama: "A Remembrance of
Kristalinacht"
91.5-FM>KUSC

WEDNESDAY

AM

12-5:30 **JAZZ WITH DEL COOK**
Jazz: *Drummer Dick Berk*
88-FM>KLON

9:30-1:30 **ROY DANIELS JAZZ**
Jazz: *Sax'er Plas Johnson*
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: *Roast Turkey Piero*
870-AM>KIEV

PM

12:00-1 **BIG 11 COUNTDOWN**
Oldies: *Memories from 5-3-57*
1110-AM>KRLA

12:00-1 **NOON CONCERT**
Jazz: *Fats Waller Live Vol. 2*
88-FM>KLON

12:15-1 **DAME MYRA HESS**
Eclectic: *Christopher Laughlin plays Barrios, Villa Lobos, Brouwer, Castelnuovo-Tedesco & Pearson*
91.5-FM>KUSC

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: *Vocalist Sarah Vaughan*
88-FM>KLON

2:00-3 KCRW PLAYHOUSE

Drama: *"Dispersal" by Will Weaver & "Susanna Dancing" by Elizabeth Herron, both winners of PEN's short story contest; Saratoga Springs "Those That Owe"*
89.9-FM>KCRW

4:00-END ANGELS BASEBALL

Pros: *"Angels Warm-up" then California vs. Baltimore - away - followed by "Angels Talk"*
710-AM>KMPC

6:30-8 BUBBA JACKSON

Jazz: *Birthday Artist Trumpeter Yank Lawson (1911)*
88-FM>KLON

7:00-9 CLEVELAND ORCHES.

Classical: *Matthus, Bruckner*
91.5-FM>KUSC

7:05-END DODGERS GAME

Baseball: *L.A. vs. St. Louis - h*
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

8:00-12 LARRY KING SHOW

Talk: *Jerry Garcia in San Fran*
640-AM>KFI

8:00-10 GAS COMPANY

Classical: *Handel, Milhaud, Brahms, Shostakovich*
92.3-FM>KFAC

9:00-10 HIGH PERFORMANCE

Classical: *Andre Previn hosts: Schubert: Violin Sonata in a*
91.5-FM>KUSC

10:00-12 VIENNA FESTIVAL

Classical: *Einem, Mahler*
91.5-FM>KUSC

10:00-11 LEGENDS OF ROCK

Rock: *Ray White hosts a salute to Fleetwood Mac, music & talk*
99.3-FM>KCME

Enya builds a wall of sound

THURSDAY

AM

12-5:30 **JAZZ WITH DEL COOK**
Jazz: *Pianist Roland Hanna*
88-FM>KLON

9:30-1:30 **ROY DANIELS JAZZ**
Jazz: *Trumpeter Bobby Shew*
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: *Cannoli Siciliana*
870-AM>KIEV

PM

12:00-1 **BIG 11 COUNTDOWN**
Oldies: *Johnny Hayes plays hits & memories from 5-4-68*
1110-AM>KRLA

12:00-1 **NOON CONCERT**
Jazz: *Fats Waller Live Vol. 2*
88-FM>KLON

1-1:30 **SOUNDPRINT**
Documentary: *"The 24-Hour World" explores the concept of time & work & the growing movement to save time*
89.9-FM>KCRW

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: *Sax'er Coleman Hawkins*
88-FM>KLON

FEATURES

THURSDAY

2:00-3 KCRW PLAYHOUSE

Drama: *Selected Shorts "YMA Dream" by Thomas Meshan read by Christine Baranski; "One of These Days" by Gabriel Garcia Marquez read by Steven Gilborn & "The View from Riverside Cemetery" by Mary Jane Moffat read by Linda Lavin*
89.9-FM>KCRW

4:00-END ANGELS BASEBALL

Pros: *"Angels Warm-up" then California vs. Toronto - away*
710-AM>KMPC

4:00-5 LOCAL MUSIC SHOW

Rock Music & Talk: *In Studio Interview with local band Fire*
107.7-FM>KLF

6:3-11:45 BUBBA JACKSON JAZZ

Jazz: *Vocalist Sheila Jordan*
88-FM>KLON

7:00-9 CHICAGO SYMPHONY

Classical: *Vivaldi, Villa-Lobos, Haydn, Beethoven*
91.5-FM>KUSC

7:00-8 OFF BEAT W/ ROGER

Interview: *Ginger Baker & John Densmore, drummers of Cream & The Doors*
89.9-FM>KCRW

THURSDAY

7:05-END DODGERS GAME

Baseball: *LA vs. St. Louis-h*
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

8:00-9 VINTAGE JAZZ

Jazz: *"A Tribute to Johnny Guarnieri," concert at St. Peter's Church honoring the late jazz pianist & featuring Billy Taylor, Classic Jazz Quartet members, Derek Smith, Bucky Pizzarelli, Joe Bushkin, Panama Francis & his protege Jim Turner*
88-FM>KLON

8:00-12 LARRY KING SHOW

Talk: *Tony Bennett in San Francisco*
640-AM>KFI

8:00-10 GAS COMPANY

Classical: *Dvorak, Mozart, Grieg, Bloch: Sym. in C*
92.3-FM>KFAC

9:00-10 THE RECORD SHELF

Classical: *Jim Svejda hosts "Mengelberg at the Pops," Wagner's "Tannhauser" Overture & "Bolero" by Maurice Ravel*
91.5-FM>KUSC

RADIOGUIDE

FEATURES

FRIDAY

AM

12-5:30 **JAZZ WITH DEL COOK**
Jazz: Milt Jackson
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: Turkey Cutlet
Milanese Recipe & Call In & a
gourmet meal cooked on air
870-AM>KIEV

PM

12-1:30 **NOON CONCERT**
Jazz: Nat "King" Cole "At the
Sands" on Capitol Records
88-FM>KLON

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Johnny Hayes plays
hits from May 5, 1964
1110-AM>KRLA

12:00-1 **HISPANO-AMERICA**
Classical: Eduardo Mata's
sampler of the best, including
Revueltas, Villa Lobos,
Ginastera, Moncayo, Chavez
91.5-FM>KUSC

Richard
Jordan joins
Mark Taper
Forum Tribute

1:00-3 **MATINEE PLAYHOUSE**
Drama: "An Evening with
Vaclav Havel," tributes &
readings from the Mark Taper
Forum honoring the impris-
oned Czech playwright &
human rights activist
89.9-FM>KCRW

1-2:45 **ORCH. OF MEXICO**
Classical: Berstain, Chavez,
Ponce, Revueltas, Enriquez
91.5-FM>KUSC

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Singer Joe Williams
88-FM>KLON

3:00-4 **UNCLE BUCKY SHOW**
Oldies: Music of Buddy Holly
107.7-FM>KLF

4:00-END **ANGELS BASEBALL**
Pros: California at Toronto -
710-AM>KMPC

6:00-7 **KATHY VASQUEZ**
Disabled Talk: Guest Cheryl
McMannis talks about people
with disabilities in the media
1190-AM>KORG

6:3-11:45 **BUBBA JACKSON JAZZ**
Jazz: Tenor Saxophonist Paul
Quinichette BD (May 7, 1921)
88-FM>KLON

7:00-8 **AFROPOP**
African Music: "Percussion,
Styles around the Continent"
89.9-FM>KCRW

7:05-END **DODGERS GAME**
Baseball: L.A. vs. Chicago - h
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

8:00-12 **LARRY KING SHOW**
Talk: Shelly Berman, comedy
640-AM>KFI

8:00-10 **GAS COMPANY**
Classical: Mendelsohn,
Mozart, Shchedrin, Brahms
92.3-FM>KFAK

9:00-12 **THE KUSC OPERA**
Classical: Donizetti: L'elisir...
91.5-FM>KUSC

SATURDAY

AM

12:00-5 **SCOTT WELLS JAZZ**
Jazz: Vocalist Mark Murphy
88-FM>KLON

6:05-6:30 **YOUR COMMUNITY**
Interviews: Barbara Labitzka-
Foster Care Orange County,
Andrew Weisser-AIDS Project
L.A., Lucille Baker-Long Beach
Senior Services, Bonnie
Taylor-Mothers Overcoming
Molest Situations
1390-AM>KGER

9:00-12 **NOTHIN' BUT BLUES**
Jazz: Bernie Pearl looks at
work & the blues: "Work Song"
for International Workers Day
88-FM>KLON

10:00-11 **CHEF PIERO'S FOOD**
Wine & Food Talk: Eggplant
Dip Piero Recipe & Call In
870-AM>KIEV

10:00-END **ANGELS BASEBALL**
Pros: California vs. Toronto -
away - then "Angels Talk"
710-AM>KMPC

11:00-12 **THE RECORD SHELF**
Classical: Jim Svejda hosts
"Mengelberg at the Pops"
91.5-FM>KUSC

SATURDAY

11:3-12:30 **THE FOOD SHOW**
Food Talk: "Is There Life
After Cinco De Mayo?"
Regina Cordova on Latino
Supermarkets & a Discussion
of the future of Olvera Street
870-AM>KIEV

PM

12:00-5 **WEEKEND CLASSICS**
Classical: Gene Parrish
hosts: Beethoven, Dvorak,
Haydn, Handel, Brahms,
Mozart, Shapero
91.5-FM>KUSC

12:00-5 **BIG BAND SWING**
Jazz: Piano duos: Ralph
Sutton & Jay McShann, Dick
Hyman & Dick Wellstood,
Albert Ammons & Pete
Johnson, Count Basie &
Oscar Peterson, Duke
Ellington & Billy Stayhorn
88-FM>KLON

Chris Rea
looking for
a New
Light

SATURDAY

4:00-9 **ORIGINAL R & R**
Oldies: Neil Diamond
930-AM>KRTH
7:00-12 **103.9-FM>KBON**

7:05-END **DODGERS GAME**
Baseball: L.A. vs. Chicago - h
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

8:00-9 **THISTLE & SHAMROCK**
Folk: "O'er Hills, O'er Moun-
tains," from the time of Bonnie
Prince Charlie & his retreat
91.5-FM>KUSC

8:00-10 **GAS COMPANY**
Classical: Schumann,
Clementi, Ravel, Haydn
92.3-FM>KFAK

10:00-11 **BEST OF THE BBC**
Classical: "Mozart at Proms"
91.5-FM>KUSC

11:00-12 **COLLECTOR'S ITEM**
Classical: Don Tait hosts Sir
Hamilton Harty, conductor
91.5-FM>KUSC

11:3-END **AUSTIN CITY LIMITS**
Country: Texas Showcase
KCET-TV, Ch. 28, simulcast
93.9-FM>KZLA

SUNDAY

AM

7:00-9 **SUNDAY MORN LIVE**
 Talk: "Chains or Change: Mental Liberation in the African American Experience"
103.9-FM>KACE

7:00-9 **SPRING FESTIVAL**
 Classical: The Westminster Abbey Choir with English sacred music over 4 centuries
91.5-FM>KUSC

9:00-12 **R'N'R/R'N'B**
 Rock & Blues: Jessie Belvin
88-FM>KLN

9:00-11 **SUNDAY MUSIC L.A.**
 Classical: Monteverdi
91.5-FM>KUSC

10:00-END **ANGELS BASEBALL**
 Pros: "Angels Warm-up" then California vs. Toronto - away - followed by "Angels Talk"
710-AM>KMPC

11:00-4 **WEEKEND CLASSICS**
 Classical: Gene Parrish hosts: All Tchaikovsky & Brahms alternated
91.5-FM>KUSC

PM

12:00-5 **BIG BAND SWING**
 Jazz: Jay Roebuck features Reedman Jack McVea
88-FM>KLN

1:05-END **DODGERS GAME**
 Baseball: L.A. vs. Chicago - h
790-AM>KABC
 In Spanish
1510-AM>KNSE
1330-AM>KWKW

2:00-5 **FORWARD INTO PAST**
 Variety: Randy Brian hosts old-time dramas "The Fat Man" & "Ed Wynn, The Fire Chief" & plays show tunes, jazz & soundtracks
88.7-FM>KSPC

4:00-6 **LINCOLN CENTER LIVE**
 Classical: "Chamber Music Society of Lincoln Center 20th Anniversary Concert," simulcast with KCEI, Channel 28: Ravel, Poulenc, Schubert
91.5-FM>KUSC

5:00-8 **TRADITIONAL JAZZ**
 Jazz: Bob Epstein features the Circus Square Jazz Band
88-FM>KLN

7:00-8 **SUNDAYS AT SEVEN**
 Classical: Paulina Drake plays a birthday tribute to Johannes Brahms live
92.3-FM>KFC

8:00-12 **CHICAGO OPERA**
 Classical: Verdi: La Traviata
92.3-FM>KFC

9-10:30 **PIPEDREAMS**
 Classical: "Dupre in Boston"
91.5-FM>KUSC

10:30-11 **ROCK REVIEW**
 Hard Rock: Rick Anthony interviews Jon Butcher
99.3-FM>KCME

10:30-11 **FUNNY STUFF**
 Comedy: Bob Claster plays Billy Crystal's only record
89.9-FM>KCRW

10:30-12 **DEUTSCHE WELLE**
 Classical: Haydn, Albrechtsberger, Ries, Mozart, Stamitz, Haydn: Sym. #103
91.5-FM>KUSC

11:00-12 **STUDS TERKEL**
 Talk: Humorist Calvin Trillin on his columns "If You Can't Say Something Nice"
89.9-FM>KCRW

MONDAY

AM

1-5:30 **JAZZ WITH DEL COOK**
 Jazz: Carmell Jones, Trumpet
88-FM>KLN

9:30-1:30 **ROY DANIELS**
 Jazz: Sax'er Hank Mobley
88-FM>KLN

10-11:15 **CHEF PIERO'S FOOD**
 Food Talk: Pan Fried Trout
870-AM>KIEV

10:06-11 **KNX FOOD NEWS HR**
 Food Talk: Melinda Lee & Mel Baldwin's recipes for "Mother's Day Brunches" all this week
1070-AM>KNX

PM

12:00-1 **BIG 11 COUNTDOWN**
 Oldies: Johnny Hayes plays hits & memories from 5-8-58
1110-AM>KRLA

1:30-5:30 **HELEN BORGERS JAZZ**
 Jazz: Singer Helen Humes
88-FM>KLN

2:00-3 **KCRW PLAYHOUSE**
 Drama: Raffles "The Ides of March," a detective on the wrong side of the law whose hobbies are cricket & crime#1: "Tinker, Tailor, Soldier, Spy," 5
89.9-FM>KCRW

MONDAY

Nat "King" Cole keeps on jammin'

12:00-1 **NOON CONCERT**
 Jazz: Nat "King" Cole "At the Sands" on Capitol Records
88-FM>KLN

4:00-END **ANGELS BASEBALL**
 Pros: "Angels Warm-up" then California vs. Detroit - away - followed by "Angels Talk"
710-AM>KMPC

5:00-6 **GAY & LESBIAN WEEK**
 Talk & Music: Interview with the University of Cal at Irvine Gay & Lesbian Student Union
88.9-FM>KUCI

MONDAY

6:30-11:45 **BUBBA JACKSON**
 Jazz: Birthday artist Pianist Mary Lou Williams (1910)
88-FM>KLN

7:00-9 **L.A. PHILHARMONIC**
 Classical: Gail Eichenhal hosts: Beethoven: Fidelio Overture, Tchaikovsky
91.5-FM>KUSC

8:00-10 **GAS COMPANY**
 Classical: Schumann, Boulez, Beethoven, Stravinsky
92.3-FM>KFC

9:00-11 **MATCH NIGHT**
 Talk: Susan Block hosts Impressionist Louise Duart
93.5-FM>KFOX

9:00-10 **POLONICA NOVA**
 Classical: "Krzysztof Penderecki — His Work in Retrospective"
91.5-FM>KUSC

10:00-12 **MINNESOTA ORCHES.**
 Classical: Mendelssohn, Hindemith, Beethoven
91.5-FM>KUSC

TUESDAY

10-11:15 **CHEF PIERO'S FOOD**
Food: Chocolate Meringue Pie
870-AM>KIEV

12:00-1 **NOON CONCERT**
Jazz: Julian "Cannonball" Adderley "In Europe"
88-FM>KLON

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Hits from May 9, 1966
1110-AM>KRLA

Simon Jones
 with tunes
 he loves

1:00-2 **CASTAWAY'S CHOICE**
Talk: John McNally interviews Actor Simon Jones, star of "Hapgood" at the Doolittle
89.9-FM>KCRW

2:00-3 **PLAYHOUSE**
Drama: "The Fat Girl" & "The Persistence of Desire"
89.9-FM>KCRW

4:00-END **ANGELS BASEBALL**
Pros: California at Detroit
710-AM>KMPC

4:00-5 **LOCAL MUSIC SHOW**
Rock from Local Bands: Britton, Copperhead & Troy
107.7-FM>KLF

4:05-END **DODGERS GAME**
Baseball: L.A. at Pittsburgh
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

7:00-9 **ORCHESTRE DE PARIS**
Classical: Messiaen, Xenakis, Mahler; Sym. #1 in D
91.5-FM>KUSC

7:7:30 **TERRITORY OF ART**
Drama: "Radio Waves"
89.9-FM>KCRW

8:00-10 **GAS COMPANY**
Classical: Couperin, Debussy, Bizet, Boulez
92.3-FM>KFAC

9:00-10 **THE OPERA BOX**
Classical: Jim Svejda hosts "To Sing or Not to Sing," excerpts from operas based on Shakespeare's plays
91.5-FM>KUSC

FEATURES

WEDNESDAY

9:30-1:30 **ROY DANIELS JAZZ**
Jazz: Saxophonist Stan Getz
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: Royal Pastry
870-AM>KIEV

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Johnny Hayes plays hits & memories from 5-10-71
1110-AM>KRLA

12:15-1 **DAME MYRA HESS**
Classical: Gene Parish hosts The Viklarbo Ensemble: the music of Bartok & Brahms
91.5-FM>KUSC

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Leader Quincy Jones
88-FM>KLON

2:00-3 **KCRW PLAYHOUSE**
Drama: The Sound of Writing "Putting the Babies to Bed" by Marianne Ginger & "Transaction at the Walk-in Bank" by Ruth Hammond; Saratoga Springs "Sham 'n' Eggs," #8
89.9-FM>KCRW

4:00-END **ANGELS BASEBALL**
Pros: "Angels Warm-up" then California vs. Detroit - away - followed by "Angels Talk"
710-AM>KMPC

4:05-END **DODGERS GAME**
Baseball: L.A. at Pittsburgh
790-AM>KABC
In Spanish
1510-AM>KNSE
1330-AM>KWKW

6:3-11:45 **BUBBA JACKSON JAZZ**
Jazz: Pianist Herbie Hancock
88-FM>KLON

7:00-9 **CLEVELAND ORCHES.**
Classical: Dvorak, Helmuth Rilling, conductor
91.5-FM>KUSC

8:00-10 **GAS COMPANY**
Classical: Rutter, Mozart, Schubert, Bartok
92.3-FM>KFAC

9:00-10 **HIGH PERFORMANCE**
Classical: Andre Previn hosts Strauss: Don Quixote
91.5-FM>KUSC

10:00-12 **VIENNA FESTIVAL**
Classical: Einem, Kodaly, Bartok: Concerto for Orchestra
91.5-FM>KUSC

RADIOGUIDE

THURSDAY

12-5:30 **JAZZ WITH DEL COOK**
Jazz: Guitarist Mundell Lowe
88-FM>KLON

9:30-1:30 **ROY DANIELS JAZZ**
Jazz: Pianist Duke Pearson
88-FM>KLON

10-11:15 **CHEF PIERO'S FOOD**
Food Talk: Calamari Affogati
870-AM>KIEV

12-1:30 **NOON CONCERT**
Jazz: Roy Daniels hosts The Hanna-Fontana Band "Live at Concord" on Concord CD
88-FM>KLON

12:00-1 **BIG 11 COUNTDOWN**
Oldies: Johnny Hayes plays hits & memories from 5-11-61
1110-AM>KRLA

1:00-2 **SOUNDPRINT**
Documentary: "Los Tapiros" a squatters community, helps examine the politics of poverty & population, the economics of U.S. industry policies & the conflict of worker rights & company responsibility
89.9-FM>KCRW

1:30-5:30 **HELEN BORGERS JAZZ**
Jazz: Dinah Washington
88-FM>KLON

2:00-3 **KCRW PLAYHOUSE**
Drama: "The Jumping Frog" by Mark Twain read by George S. Irving; "Charley" by Russel Maloney read by Josef Sommer & "My First Husband" by Nora Ephron read by Mercedes Rhuel
89.9-FM>KCRW

4:00-5 **LOCAL MUSIC SHOW**
Local Band Rock: Assassin, Idle Tears & Dead Ballerinas
107.7-FM>KLF

6:3-11:45 **BUBBA JACKSON JAZZ**
Jazz: Reedman Eric Dolphy
88-FM>KLON

7:00-8 **OFF BEAT W/ ROGER**
Talk: Steffens talks to the One Take Wonders, including John Shearn, Charlie Davis & Rich De Malo, about their mothers' treats, trials & tribulations
89.9-FM>KCRW

8:00-10 **GAS COMPANY**
Classical: Boccherini, Beethoven, Boulez, Schoenberg
92.3-FM>KFAC

FEATURES

War of the Waves

Scott Shannon in his private morning jungle

"The time has come to bring 'BOSS' radio back to Los Angeles. To put it simply, I'm on a mission from God."

—Scott Shannon, KQLZ

When KODJ-FM morning team Dean Goss and Michael Winslow recently broadcast from a tank on Sunset Boulevard, it couldn't have been more appropriate-- morning drive-time airwaves have become a battlefield these days.

Morning drive, the equivalent to television's prime-time, has always been competitive in Los Angeles, where millions of listeners share their commute to work with their favorite radio station. Yet when Westwood One announced it had signed New York's top-rated air personality and programming mastermind Michael Scott Shannon to its new Los Angeles outlet, local radio, as we knew it, virtually exploded.

Even months before Shannon's debut on KQLZ-FM-Pirate Radio, there was a flurry of activity. KPWR-FM-Power 106 adopted the "morning zoo" tag which Shannon had coined years earlier. KIIS stole some of Shannon's contest ideas, and the management at KNX-FM decided it would be better off turning to oldies (now KODJ) than facing off with

Shannon and company.

"This is definitely shaping up to be the biggest radio war in the history of Los Angeles, and we are going to be a player," said KODJ program director Kurt Kelly.

While Kelly may be optimistic that his station has a chance to battle it out with the big boys, Pirate Radio is likely to be the only newcomer that has the strategy and personality to be a serious contender with the elite cast that has topped the morning ratings for the last two years.

Their names are familiar. KPWR's Jay Thomas. KABC's Ken and Bob. KIIS' Rick Dees. Until recently, Dees was the undisputed king of morning drive, but the smart-ass Thomas and the veteran Ken and Bob team have been chipping away at the throne.

Shannon is Dees' new thorn in the side. During Pirate Radio's first week of broadcasts, using the pseudonym Bubba the Love Sponge, Shannon launched personal attacks on Dees' private parts.

But Shannon isn't the only one

Some Battle Talk

making noise in morning drive as a contender. Mark and Brian, the wise-cracking tag-team heard on KLOS, follow closely for their morning antics. KLSX's rising newcomer Peter Tilden has classic rockers in morning stitches. And KOST's Mark and Kim offer a more civilized alternative for folks who like their rock soft and humor subtle.

"We aren't going to be the number one morning show in Los Angeles, especially going up against Scott Shannon, but I would like to be the alternative," says KOST program director Jhani Kaye. "When people get tired of all the gimmicky yuck-yuck morning radio, if they

Rick Dees is mum on Shannon

want some information, a humorous look at something and some music, they come to us."

At least for now, Los Angelenos are tuning into the fast-paced morning shows of KPWR and KIIS and the fun talk of KABC, but Shannon's camp is determined to muscle their way to the top.

"It's a tall order to ask people to change their habits in morning drive," said KPWR program director Jeff Wyatt. "We had a tough task (with Jay Thomas), and Scott has a much tougher one."

—Craig Rosen

"Maybe we're a little bit corny, but then we're all a little corny at times. And that's what works."

Bob Arthur of KABC's Ker & Bob

"People who listen to us are keeping their eyes on the interest rates, hoping the variable rates on their mortgage aren't going to go up."

Mark Wallengen of KOST's Mark & Kim

"When Penn State comes out to play USC, is USC frightened? No. This is my home court, and I've been here a while. I'm going to do the same show no matter who comes to town."

Jay Thomas, KPWR

"There's room for everybody, and I think competition is healthy. We're going to have hot fun upside your head, Rick Shannon Thomas!"

Michael Winslow, of KOCU's Dean and Michael

DAILY DEPENDABLES

MONDAY THRU FRIDAY

MUSIC

PHOTO AM

GOSPEL NITE TRAX
Spiritual Music
1220-AM>KTSJ

FROM BEYOND
Funk, Hip Hop & Rap-Tues. Only
88.9-FM>KXLU

ROCK AM

MOLOTOV COCKTAIL
Bossanova: Rat Man -Mon. Only
88.9-FM>KXLU

SHOW AM

MUSIC OF FAITH
Spiritual Music
99.5-FM>KKLA

MARIO TALBOT
Spanish Music
1480-AM>KWIZ

Amy Grant Leads Us On

CHARLIE TUNA
Oldies
1110-AM>KRLA

MERCER IN THE MORN.
Oldies: Classic Hits & Comedy
103.9-FM>KBON

SCOTT SHANNON
Rock & Pop Hits: Pirate Radio
100.3-FM>KQLZ

JEFF & JOHN
Top 40: Ervine & Kobik
96.7-FM>KWIZ

THE BREAKFAST CLUB
Top 40: Deaner & David & Inland
Empire News & Weather
99.1-FM>KGGI

Q-MORNING CREW
Jack Murphy & Terry McKeever
600-AM>KKLQ
106.5-FM>KKLQ

JOHN SANTANA
Classical music
92.3-FM>KFAC

TOM BROWN
Beautiful, Easy Music
98.7-FM>KJOI

DEAN AND MICHAEL
Upbeat 50s & 60s Oldies
93.1-FM>KODJ

PHOTO AM

MORNING ZOO
Top 40: Jay Thomas
105.9-FM>KPWR

BILL & SYLVIA
Pop Vocal Hits
104.3-FM>KBIG

BREAKFAST CLUB
Adult Hits: J. Lawrence
103.1-FM>KOCM

ROBERT MORGAN
Adult Contemporary Hits
710-AM>KMPC

CHINA & DAVID
New Age: Smith & Hirsch
94.7-FM>KTWV

RON YOUNG
Country Music
92.7-FM>KWDJ

MORNING JAZZ & NEWS
Jazz, news, weather, traffic, biz &
sports: Ken Borgers & Tim Smith
88-FM>KLON

THE BREAKFAST ZOO
Urban Contemporary, calls,
contests, news, sports, guests:
Steve Woods & Sam Putney
103.9-FM>KACE

CLIFF WINSTON
Urban Contemporary
102.3-FM>KJLH

BRUCE BONNHEIM
Adult Hits for the Morning
95.1-FM>KQLH

PHOTO AM

RODGER LAYNG
Jazz in the Morning
105.1-FM>KKG0

LEE SCOTT
Modern Country Morning
93.5-FM>KNTF

STAN CAMPBELL
Top Country Hits
570-AM>KLAC

JOHN DRISCOLL
Country Flare
93.9-FM>KZLA

BOB TAYLOR
Adult Contemporary
94.3-FM>KGIL

GENE PRICE SHOW
Country Music & Comedy
94.3-FM>KIKF

GREG O'NEILL
Adult Hits Blend
103.1-FM>KSRF

MARK & KIM
Soft Hits
103-FM>KOST

AM W/ RICK LEWIS
Top 40 Hits, O.C. news
95.9-FM>KEZY

RICK DEES IN A.M.
Top 40: Spinning Hits
102.7-FM>KIIS

RAEHEL DONAHUE
Full Spectrum Rock, Lady &
Doorknob, Sci Quiz, Scarry News
101.9-FM>KEDG

THRASHER
Pure Rock: Team Antics
105.5-FM>KNAC

THE MORNING SHOW
Modern Rock: Freddy Snakeskin
106.7-FM>KROQ

MARK & BRIAN
Album Oriented Rock
95.5-FM>KLOS

PETER TILDEN
Classic Rock & Comedy
97.1-FM>KLSX

AL CONNORS
Oldies: 50s & 60s
930-AM>KRTH

STEVE MORRIS
Oldies Music & Good Clean Fun-
M to F: Comedy Club-Wed.;
Romance -Th.; Art Of Dating-Fri.
101-FM>KRTH

PEPE BARRETO
Spanish Music
107.5-FM>KLVE

HUMBERTO LUNA
Spanish Morning Show
1020-AM>KTNQ

MORNING PROGRAM
Classical: Dennis Bade
91.5-FM>KUSC

AUSTIN HILL
Contemporary Christian
106.3-FM>KYMS

PHOTO AM

MORNING CRUISE
Easy: Randy Chase
103.3-FM>KRUZ

ROCK AM

ALVIN-JOHN WAPLES
Heart & Soul / Motown Classics-
M to F; Plus Trivia-Tues. & Thurs.
1290-AM>KMEN

PHOTO AM

HINDI INDIAN
Ethnic Language Music Program
107.1-FM>KMAX

PHOTO AM

63 MINUTES
Solid Adult Hits Blend
103.1-FM>KOCM

DAILY DEPENDABLES

MONDAY THRU FRIDAY

MUSIC

9:00 AM

BIG BANDS BEAT

Birth of Blues to Cool

89.3-FM > KPCC

AM BECOMES ECLECTIC

Classical to Pop: Tom Schnabel

89.9-FM > KCRW

12:00 PM

REQUEST LUNCH

Top 40: Pat Matthews

96.7-FM > KWIZ

ALL REQUEST HOUR

Country

92.7-FM > KWDJ

LONG PLAY

Pure Rock: Long Paul

105.5-FM > KNAC

NOON NUGGETS

Album Rock: Bob Coburn

95.5-FM > KLOS

CLASSIC CUTS

Classic Rock: Shana

97.1-FM > KLSX

SOLID GOLD

Country: Straight Hits

93.9-FM > KZLA

BEIRNE'S NOONER

Oldies: Brian "Mr. Rock & Roll"

101-FM > KRTH

LUNCH OLDIES

60s, 70s, 80s: Bob Taylor

94.3-FM > KGIL

LUNCH WITH MANON

Adult Hits Blend: requests

103.1-FM > KSRF

GOLD SCRAPBOOK

Country: Dick Bartley

930-AM > KRTH

NOON CONCERTS

New Host & Genre Daily

90.7-FM > KPFK

LUNCH WITH LOU

Requests, dedications & contests:

Lou Friedman

107.7-FM > KLF

BY WOMEN FOR ALL

Judith Terry plays rock, folk, jazz,

blues, reggae; Picks Artist &

Neanderthal of Week -M. Only

88.7-FM > KSPC

1:00 PM

IAN WHITCOMB SHOW

Eclectic: Tin Pan Alley, early 1900s

to the Rock Era-Wed. Only

89.9-FM > KCRW

CENTER DIVIDERS CD'S

Freeway Stranded listeners

Choose Three Favorite CD Cuts

88.5-FM > KSBR

JIM LANGE

Adult Hits: Savvy & humor

710-AM > KMPC

2:00 PM

JOE HUSER

American Jazz

105.1-FM > KKGO

FRANKIE ROSS

Urban Contemporary

102.3-FM > KJLH

KEN TAYLOR

Urban Contemporary

103.9-FM > KACE

DON BURNS

New Age: Relaxing tunes

94.7-FM > KTWV

BRYAN SIMMONS

Soft Hits: "Coast" Home

103-FM > KOST

JOHN NOVAK

Top 40

96.7-FM > KWIZ

JO-JO "COOKIN'" KINCAID

Contemporary Hits

600-AM > KKLQ

106.5-FM > KKLQ

DAMION

Classic Rock

97.1-FM > KLSX

MARK GOODMAN

Full Spectrum Rock-Fri. Only

101.9-FM > KEDG

DOUG VINCENT

Country: Best of the West

93.5-FM > KNTF

ROBERTO GONZALEZ

Spanish

1480-AM > KWIZ

SCOTT TAYLOR

Oldies: 10 in a Row Classic Hits

103.9-FM > KBON

NANCY JOHNSON

Heart & Soul / Motown Classics

1290-AM > KMEN

2:10 PM

TIME CAPSULE

Korean selections from the 20s,

30s, 40s, 50s: Young Ho Chol

1300-AM > KAZN

3:00 PM

JOAQUIN GARZA

Hispanic Music

107.5-FM > KLVE

JIM ROSE

Contemporary Country

93.9-FM > KZLA

JOHN MAJHOR

Top Country Hits

570-AM > KLAC

DON JEFFEREY

Modern Country Music

94.3-FM > KIKF

BILL GEORGI

Country Music

92.7-FM > KWDJ

KOST

103.5 FM

DAILY DEPENDABLES

MONDAY THRU FRIDAY

MUSIC

3:00 PM

GENO MITCHELLINI
Album Oriented Rock

95.5-FM>KLOS

BRUCE VIDAL
Top 40

102.7-FM>KIIS

SHADOW STEELE
Rock & Pop Hits: Pirate Radio

100.3-FM>KQLZ

HARLEY
Top 40: Plus Traffic for Inland Empire, Orange Country & L.A.

99.1-FM>KGGI

TAWN MASTREY
Pure Rock

105.5-FM>KNAC

J.J. JACKSON
Rock Variety-Mon., Tu., W., Th.

101.9-FM>KEDG

THE REAL DON STEELE
Oldies: Mon. to Fri., Fri. kicks off a weekend focusing on one theme

1110-AM>KRLA

CRAIG HINES
Pop Hits

104.3-FM>KBIG

ADRIENNE MERRILL
Top Adult Hits

94.3-FM>KGIL

LOCAL MUSIC SHOW
Interviews & Music-Tu., Thurs.

107.7-FM>KLF

STEVE DAY
Adult Hits Blend

103.1-FM>KSRF

DANNY GILCREST
Adult Hits

95.1-FM>KQLH

RICH CAPPARELA
Classical

92.3-FM>KFAC

AFTERNOON CRUISER
Adult Hits: Rich Watson

103.1-FM>KOCM

PHIL ROSS
Contemporary Christian

106.3-FM>KYMS

UNCLE BUCKY SHOW
Oldies Music, Requests & Celebrity Guests-Fri. Only

107.7-FM>KLF

4:00 PM

CLAUDINE ST. CLAIRE
Beautiful Music

98.7-FM>KJOI

SHAWN DEMORY

Top 40 M to F; Orange County's Hot 30 & interviews-Fri. Only

95.9-FM>KEZY

MUCHO MORALES

Top 40: Freeway Hot Hits

105.9-FM>KPWR

6:00 PM

LOVE SONGS ON KOST

Adult Hits: Laurie Sanders plays listener requests & dedications

103-FM>KOST

CLASSIC LOVE

Romantic Soul Spins

1230-AM>KGFJ

TWENTY FIVE WESTSIDE

Adult Contemporary Countdown: John Lindstrom-Fri. Only

103.1-FM>KSRF

7:00 PM

70'S AT SEVEN

Oldies: Jay Coffey-M to F; Double Shot-Tues.

101-FM>KRTH

*Fine Young Cannibals
Drive Us Crazy*

OLDIES JUKEBOX

Oldies: All Request Show

930-AM>KRTH

DEDICATION SHOW

Oldies: Humble Harve

1110-AM>KRLA

GUY DAVIS, BY REQUEST

Favorite Pop Hits: Calls, Contests

104.3-FM>KBIG

EVENING AT THE BEACH

Love Hits: Rick Taylor

103.1-FM>KOCM

AFTERHOURS

Adult Contemporary: Shannon McRae Has a Full Album

95.1-FM>KQLH

8:00 PM

BILTMORE LIVE

Chuck Niles Hosts Jazz Live Remote from the Grand Avenue Bar at the Biltmore - Tues. Only

105.1-FM>KKGO

CITY BILLY

Classic & Contemporary Country: Rene Engel & guests-M. Only

89.3-FM>KPCC

JUMPIN' BLUES

Blues: Gary Nissley -Fri. Only

89.3-FM>KPCC

D-TUNING

Diverse Acoustic Performances: Doug Johnson -Thurs. Only

89.3-FM>KPCC

S*N*A*P

Folk+Rock+Talk =Deirdre O'Donoghue-M., Wed., Th., Fri..

89.9-FM>KCRW

GET THE LED OUT

Rock: Steve Downes spins five Led Zeppelin Tunes

95.5-FM>KLOS

THE HOLE THING

A Complete Jazz CD

88.5-FM>KSBR

SOUL LOVE

Urban Love Songs

1230-AM>KGFJ

NITE TRAX

Mix of Progressive, Relaxing, Mostly Instrumental New Age

94.7-FM>KTWV

ALL REQUEST BLOCK

Solid Country Favorites

570-AM>KLAC

8:30 PM

ROCK LINE

Bob Coburn Interviews-M. Only

95.5-FM>KLOS

9:00 PM

REEL UNDERGROUND

Eclectic: Notes from the Underground Scene-Wed. Only

88.7-FM>KSPC

"B" SIDE RADIO

Funk & Rap: D.J. Dove blends Super def jams-Fri. Only

88.7-FM>KSPC

NEW HORIZONS

Latest Electronic Music -Fri. Only

88.5-FM>KSBR

STRAIGHT AHEAD

Jazz instrumental, vocals

105.1-FM>KKGO

VIBES SO NICE

Reggae & Caribbean: Barbara Barabino -Thurs. Only

93.5-FM>KFOX

LARRY'S TIME MACHINE

Soft Rock, Jazz, R & B, Oldies: Larry Winn & Guests - Fri. Only

93.5-FM>KFOX

10:00 PM

HOMEFRONT

Country Concert from Kentucky - Wed. Only

88.5-FM>KCSN

DAILY DEPENDABLES

MONDAY THRU FRIDAY

MUSIC

10:00 PM

ROCK TODAY

Rock: Music News, Interviews & Updates On Musicians Writing Scores & In Movies -Thurs. Only
99.3-FM>KCME

ROCK LEGENDS

Rock: Ray White Hosts British & U.S. bands -Wed. Only
99.3-FM>KCME

FRIDAY NIGHT HOT MIX

Live at Club Metro in Riverside - Fri.
99.1-FM>KGGI

TIME CAPSULE

R&B: Bill Gardner -F. Only
89.3-FM>KPCC

ISABEL HOLT: SOLO

Eclectic Jazz: Wed. Only
89.3-FM>KPCC

BEGIN THE BEGUINE

Big Band: J.R. Ybarra -Mon. Only
89.3-FM>KPCC

PIANO JAZZ

Marian McPartland-Thurs. Only
89.3-FM>KPCC

BIG BAND JUMP

America's Heritage-Tues. Only
89.3-FM>KPCC

LOST LENNON

Rock: John's Archives-Wed. Only
101.9-FM>KEDG

AFTER DARK

Oldies: Joe Daniels M to F; Weekend Preview-Thurs.; All Beatles-Mon.
101-FM>KRTH

EZ'S MOOD FOR LOVE

Urban Contemporary: EZ Wiggins-Mon., Tu., Wed., Thurs.
103.9-FM>KACE

BARN DANCE

Country: at the Palomino Club-Tues.
88.5-FM>KCSN

NOISY NEIGHBORS

Local Rock: John Logic Hosts -Tu. Only; Live from Club Lingerie -First Tues. of the Month (at 9 p.m)
101.9-FM>KEDG

11:00 PM

REVIN AT 11

Pure Rock M to F; Manic Metal Hour -Mon.; Top 11 Requests of Week-Tues.; Legends of Rock-Wed.; Concert connection-Fri.
105.5-FM>KNAC

HAPPY TRAILS

Traditional Country Sounds -Wed.
88.9-FM>KXLU

SITTIN' IN

Country Artists Act As DJ & Play Their Own Music & Favorites
92.7-FM>KWDJ

Mon. Only

94.3-FM>KIKF

L.A. AFTER DARK

Urban Ballads & Jazz
102.3-FM>KJLH

DOO WOP HEAVEN

Oldies: 3 Songs in a Row
1110-AM>KRLA

SIX PACK

Album Rock: same Artist
95.5-FM>KLOS

SOLID GOLD

Country Interviews,tunes
93.5-FM>KNTF

MILLION DOLLAR SHOW

Paul Bowman Country Show
93.5-FM>KFOX

ALBUM SPECIAL

Modern Country
93.9-FM>KZLA

TURN-IN HOUR

Traditional Country Hits
570-AM>KLAC

LATE NIGHT NOTES

Eclectic: Unusual blend-Tues.
89.9-FM>KCRW

SIDRAN ON RECORD

Jazz -Thurs. Only
89.3-FM>KPCC

SURFWAVE

Rock: Jim Drufund's Surfin' Safari Music -Thurs. Only
88.9-FM>KXLU

STRAY POP

Rock: Music & Interviews with Stella-Fri. Only
88.9-FM>KXLU

SKANKSHAFT

Mod, Ska, 60s Black Calypso, Rock, Oi, Reggae-M. Only
88.9-FM>KXLU

ONE NIGHT STAND

Big Band: American -Tues. Only
89.3-FM>KPCC

FINAL COUNTDOWN

Punk: Adam Bomb -Tues. Only
88.9-FM>KXLU

11:10 PM

NEW SOUNDS

Electronic to Ethnic: John Schaefer -Mon., Wed., Thurs., Fri.
89.9-FM>KCRW

12:00 AM

SOLID GOLD

Country-Mon., Tu., Wed., Thurs.
93.9-FM>KZLA

ROCK CHRONICLES

Profiles & New Cuts from old & New - Wed. & Fri. Nites Only
95.5-FM>KLOS

ALBUM ARCHIVES

Classic Rock Full Album
97.1-FM>KLSX

ALBUM SPOTLIGHT

Urban Contemporary-Wed. Only
103.9-FM>KACE

6:00 AM

REGGAE REVOLUTION

Best and newest Reggae: Egil and Roberto -Wed. Night Only
106.7-FM>KROQ

KINDNESS, JOY, LOVE and HAPPINESS

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

12:00 AM

PACIFIC RIM

Pacific Financial Markets

1600-AM>KMNY

FOR THE PEOPLE

Legal & Financial: Consumer Advocate Chuck Harder

1190-AM>KORG

1:00 AM

EUROPE CALLING

Stock Trading Capitals

1600-AM>KMNY

3:00 AM

MORNING EDITION

News: Bob Edwards Live

89.9-FM>KCRW

89.3-FM>KPCC

4:00 AM

VERA'S VOICE

Financial Wizard Gold

1600-AM>KMNY

USA IN THE A.M.

Jim Bohannon

1260-AM>KGIL

640-AM>KFI

BUSINESS CLOCK

News & Pre-Market Conditions

1190-AM>KORG

5:00 AM

FIRST EDITION

News from the local team

640-AM>KFI

ZORN & SIRMONS

News & Dr. Joyce Brothers

1070-AM>KNX

KEN & BOB CO.

Minyard & Arthur "Egbok"

790-AM>KABC

BROKER'S HOUR

Trading on Wall Street

1600-AM>KMNY

MORN. NEWSTALK

Mark Williams & Jim Laslavic

690-AM>XTRA

5:30 AM

OWENS & LOHMAN

Lunacy with Gary & Al

640-AM>KFI

BREAKFAST EDITION

John Swaney & Guests

1260-AM>KGIL

6:00 AM

SO. CALIF. TITLE

Finances - M, Tu, Th, Fri

870-AM>KIEV

MORNING W/ DAN & BOB

Light notes & Interwoven humor

740-AM>KBRT

MARKET REPORT

Today's Stock Market

1600-AM>KMNY

PREMIERE COMEDY

Network of Laughs-M to F; Carl the Engineer-Mon., Wed., Fri.; Captain Goody-Tu., Th.

93.9-FM>KZLA

BBC WORLD NEWS

News: British Viewpoint

91.5-FM>KUSC

GOOD MORN, CALIF.

Comedy - Tues. Only

88.7-FM>KSPC

Bob & Yvonne Turnbull:
A couple of news-hounds

BOB & YVONNE

News, Traffic, Interviews, Features with the Turnbills

1190-AM>KORG

6:45 AM

LIVING IDEAS

Dr. Rischliev's Mind

870-AM>KIEV

7:00 AM

MORN. MAGAZINE

Headlines, commentary

90.7-FM>KPFK

DR. HORNADAY

This Thing Called Life

870-AM>KIEV

7:15 AM

NATIONAL LAMPOON

Comedy: True Facts

97.1-FM>KLSX

7:30 AM

COMANDANTE

Covert Political Comedy With Baldy & Scout-Wed. Only

90.7-FM>KPFK

SANTA ANITA

Horse Racing -W, Th, Fri

870-AM>KIEV

7:38 AM

SURF REPORT

Sean Collins: beach, surf

105.5-FM>KNAC

7:50 AM

TOP OF THE MORN.

News & Traffic

102.3-FM>KJLH

NEWS REPORT

With Sports & Traffic

103.9-FM>KACE

7:55 AM

NEWS & TRAFFIC

Team keeps you updated

1110-AM>KRLA

8:00 AM

ON THE TOWN

Pioneering Lifestyles: Shirley

Firestone - Tues. Only

93.5-FM>KFOK

CIRCLE OF SUCCESS

Finance: Richard Southern-Wed.

93.5-FM>KFOK

MIZ BIZ

Pioneering Lifestyles: Jude

McGee & Mary Rich -Thurs. Only

93.5-FM>KFOK

QUEST FOUR

New Age Consciousness: Damien

Simpson & Stacy Hunt - M. Only

93.5-FM>KFOK

FAMILY TALK

Medical Self-Help: Dr. J. Portnova

& Marc Bachrach - Fri. Only

93.5-FM>KFOK

8:30 AM

DR. SMUDEDE SHOW

Roy's Holisitic Health

870-AM>KIEV

LOCAL HEADLINES

News: Orange Co. Voice

88.5-FM>KSBR

ALTERNATE NEWS

Alan John Harris

90.7-FM>KPFK

BACK TO BASICS

Dr. Gary Reddig on Health-Tues.

88.9-FM>KUCI

FISHING WITH FRIENDS

Dr. Brain Porteous on fishing talk,

news & tips-Wed.

88.9-FM>KUCI

LAW SHOW

Concerns with the legal system & profession-Thurs.

88.9-FM>KUCI

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

8:30 AM

HAVEN OF REST

Ministry of Joy Talk Show

1460•AM>KTYM

SOUNDINGS

Education Reform-Fri Only

90.1•FM>KBPK

HEART OF MATTER

Medical News -Tues. Only

90.1•FM>KBPK

TOWN HALL

Government -Wed. Only

90.1•FM>KBPK

SCIENCE DIMENSION

Genetics, Ethics, more-Th. Only

90.1•FM>KBPK

CRYSTAL CLEAR

Psychology: Valerie Kirkgaard & modern life techniques-Tu. Only

93.5•FM>KFOK

SOUTH BAY SEX

Medical Self-Help: Jo Ann

Woodward R.N.C.N.P. -Wed. Only

93.5•FM>KFOK

ARCIE'S KITCHEN

Cooking & Recipes: Arcie Nishkian -

Thurs. Only

93.5•FM>KFOK

SCREENING ROOM

Scarry's Film Rap- F. Only

101.9•FM>KEDG

8:45 AM

HOLLYWOOD REPORT

Bill Harris tells who's hot

104.3•FM>KBIG

AMEX BUSINESS WEEK

Investment News -Thurs. Only

90.1•FM>KBPK

ALL ABOUT HEALTH

Kingsley Gardens- Fri Only

870•AM>KIEV

9:00 AM

READ ABOUT IT

Chuck Moore Op Ed

90.7•FM>KPFK

FLASH'S CULTURALES

Spanish Culture Programs

950•AM>XEGM

MIND OF MAN

Dr. Steve Mason & others-Thurs.

88.9•FM>KUCI

QUESTIONING MEDICINE

Self-Help: Dr. Murray Susser, MD

93.5•FM>KFOK

FOOD SHOW

Jackie Olden

1260•AM>KGIL

ROY MASTERS

Control Your Emotions

870•AM>KIEV

FOR THE PEOPLE

Legal & Financial: Consumer

Advocate Chuck Harder

1190•AM>KORG

ASK THE DOCTOR

Call Dr. Martha Johns (800-421-

1690, 619-471-1690)

690•AM>XTRA

9:15 AM

LUCES Y ESTRELLA

Spanish Interviews & Farandula

950•AM>XEGM

NATURAL HEALTH CLINIC

Terrance Leon Sullivan

1460•AM>KTYM

9:30 AM

WAKE UP TO SUCCESS

Pioneering Lifestyles: Paul &

Sarah Edwards- Wed. Only

93.5•FM>KFOK

OPEN FORUM

Valerie Kirkgaard Interviews

Influential Types - Th. Only

93.5•FM>KFOK

MENTAL HEALTH MAG.

Medical Self-Help: B. Oliver & M.

Utane - Mon. Only

93.5•FM>KFOK

RUSH LIMBAUGH

Call for Topical, Political Issues

640•AM>KFI

NEWSBREAK

Pomona Valley, LA Basin

88.7•FM>KSPC

THE CAR DOCTOR

Auto Talk: Call Mark Koch About

Quality, Price, Mechanical

Problems, Maintenance-Fri. Only

93.5•FM>KFOK

10:00 AM

MICHAEL JACKSON

Smooth Talker

790•AM>KABC

MIDAY MAGAZINE

Jim Simon & Guests

1260•AM>KGIL

COMMUNITY SPOTLIGHT

Lou Friedman interviews on San

Fernando Valley issues-Tues.

107.7•FM>KLF

10:30 AM

MATURE MINISTRY

Dr. Ramona Woods

1460•AM>KTYM

11:00 AM

DR. TONI GRANT

Shrink rap on love, sex

640•AM>KFI

ASK THE PSYCHOLOGIST

Call Dr. Steve Pittman (800-421-

1960, 619-471-1690)

690•AM>XTRA

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

11:00 AM

THE GOOD LIFE

Controversial Interviews & Call-in:
Karen Tyndall's Candid Talk

1190-AM>KORG

LOVELIGHT TO YOU

Linda Lawrence - Mon. Only

93.5-FM>KFOX

WHOLISTIC APPROACH

Health & Success Self-Help: Dr. J. Portnova - Tues. Only

93.5-FM>KFOX

INNER VISIONS

Call-in: Sharon Johnson Reads Tarot Cards & Future-W. Only

93.5-FM>KFOX

BONUS PLAN

Psychology: Learn Nancy Bonus' Weight Control Plan of Personal Attitude And No Dieting-Th. Only

93.5-FM>KFOX

DANIELLE LIN SHOW

Pioneering Lifestyles - Fri. Only

93.5-FM>KFOX

11:30 AM

JOY OF EATING

Food: Molly Groger - Wed. Only

93.5-FM>KFOX

COMMUNITY CONNECT'N

Bruce Fortine hosts reports & interviews on the San Fernando & Santa Clarita Valleys

88.5-FM>KCSN

12:00 PM

ASTROLOGY HOUR

Farley Malorrus & Your Stars

93.5-FM>KFOX

GEORGE PUTNAM

Call in & Talk Back

870-AM>KIEV

DR. SCHLESSINGER

Call Psychologist Laura

670-AM>KWNK

NEWSTAND

Ruth Hirschman, Harding-M to F; Amnesty International Reports on the Last Friday of the Month

89.9-FM>KCRW

NEWS UPDATE

Korean Language Newscast with Bong Hoo Song

1300-AM>KAZN

12:30 PM

ART OF INVESTMENT

Business: Real Estate with Art Groesbeck - Wed. Only

1600-AM>KMNY

DR. GERSHON LESSER

Health Connection -Wed. Only

89.9-FM>KCRW

PASTOR BILL SHOW

Inspirational Talk

1570-AM>KPRO

CASOS Y COSAS

Del Pasado: Culture Programs

950-AM>XEGM

FRONT PAGE

Talk, Call-in: Historian Harvey Stromberg-Thurs. Only

89.9-FM>KCRW

WORLD MARKET

Commodities Report-Tues. Only

1600-AM>KMNY

GARDEN SHOW

Lili Singer -Fri. Only

89.9-FM>KCRW

HOMBRE NUEVO

Spanish Language Family Topics; Plus Variety-Thurs.; Plus Catholic Topics- Mon., Tu., Wed.

107.1-FM>KMAX

1:00 PM

TALKBACK

Bob Larson & your ideas

1220-AM>KTSJ

CALIFORNIA BREEZE

Call Bill Nelson on Politics

1390-AM>KGER

MONEY MATTERS

George Chamberlin & Guests

690-AM>XTRA

BEST BARGAINS

Shopping: Gerl Cook Tells Where The Best Values Are -Wed. Only

93.5-FM>KFOX

WHOLE LIFE RADIO

New Age Human Potential: Richard Greene - Mon. Only

93.5-FM>KFOX

MASTERMIND HOUR

New Age Human Consciousness: Marc Bachrach - Th. & Fri. Only

93.5-FM>KFOX

1:25 PM

SANTA ANITA

Daily Double- Wed,Th, Fri

870-AM>KIEV

1:30 PM

MONEY TALKS

Investment -Thurs. Only

1600-AM>KMNY

INVESTOR DIGEST

Investment -Mon. Only

1600-AM>KMNY

SPECULATORS

Investments-Tues. Only

1600-AM>KMNY

Rich Buhler Talks From The Heart

BOOKWORM

Michael Silverblatt talks to writers & readers & cranks-Mon. Only

89.9-FM>KCRW

BEHIND THE SCENES

Arts: Don Richardson-Thurs.

89.9-FM>KCRW

1:52 PM

MALTIN ON VIDEO

Leonard Maltin Reviews New Releases in Video Stores

1070-AM>KNX

2:00 PM

POETIC LICENSE

Local Culture: Jay Kugelman Hosts News, Views, Reviews & Interviews - Wed. Only

90.7-FM>KPFK

INVESTORS CLUB

Business: Buz Schwartz

1600-AM>KMNY

EXECUTIVE MONEY

Investment with Wellington

870-AM>KIEV

DR. DAVID VISCOTT

Call & Feel Better

790-AM>KABC

CAROLE HEMINGWAY

Call for Controversy

1260-AM>KGLI

T. COLE-WHITTAKER

Human Potential: Inspirational Speaker & Author Terry offers her perspective - Tues. Only

93.5-FM>KFOX

BODY CONSCIOUSNESS

New Age Human Potential Movement: Dee Riggs- M. Only

93.5-FM>KFOX

RELAT'NSHIPS IN ACT'N

Advice: Shirley Fenton - Th. Only

93.5-FM>KFOX

SMILE YOUR WAY TO...

Health: Dr. Roda- Fri. Only

93.5-FM>KFOX

TALK FROM THE HEART

Pastoral Counseling & Advice, & Guests: Call Rich Buhler

740-AM>KBRT

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

2:30 PM

LOOKING GOOD

Pioneering Lifestyles: J. B. Schwartz-Thurs. Only
93.5-FM>KFOX

WINE & DINE LINE

Call Ed Masciana for advice on Proper Wine To Enjoy As A MealTime Beverage -Fri. Only
93.5-FM>KFOX

LET'S FIND OUT

Korean Language Phone in Talk Show with Jin Y. Park
1300-AM>KAZN

3:00 PM

GROWING OLDER

Information: Political concerns of older adults; children with aging parents- Thurs. Only
90.7-FM>KPFK

WINK & BILL SHOW

Martindale & Smith + 13 Others
790-AM>KABC

TOM LEYKIS

Call for Verbal Combat
640-AM>KFI

INDIAN AIRWAVES

American Indians in L.A.-Tu. Only
90.7-FM>KPFK

AFTERNOON NEWSTALK

Call Art Finley & Newsmakers (800-421-1690, 619-471-1690)
690-AM>XTRA

MEDIA RARE

Arts Talk: Paul Lion Interviews Creative Unusual Mavericks - 1st, 3rd, 5th Fri. of month
90.7-FM>KORG

ASK A DOCTOR

Johnny Rhondo & Francis Foo discuss topics, take calls-Wed.
1190-AM>KORG

FRESH AIR

Terry Gross & Pop Stars
89.9-FM>KCRW

PAINE WEBBER

Financial Topics-Mon Only
870-AM>KIEV

INVESTING

Economy: M. Nash-Tues. & Wed.
870-AM>KIEV

3:30 PM

ALL THINGS CONSID'RED

NPR News & Features
89.3-FM>KPCC

GREAT AMERICAN TRIVIA

Game Show: Allen & Alexander
93.5-FM>KFOX

MARKETPLACE

Michael Creedman Hosts Global Business News & Opinions in Relation to Other Affairs
89.9-FM>KCRW

CHALLENGE

Disabled Talk: Live guests & open phones-Th. Only
90.7-FM>KPFK

4:00 PM

PAUL WALLACH

Restuarant critic's advice
870-AM>KIEV

SALLY JESSY RAPHAEL

Live advice and call-in
670-AM>KWNK

NETWORK NEWS

From Associated Press
88.5-FM>KSBR

ALL THINGS CONSID'RED

News: Siegel & Montagne
89.9-FM>KCRW

JAZZ CALENDAR

Local Live Entertainment
88.5-FM>KSBR

ON SPORTS

Bud Furrillo
93.5-FM>KFOX

1190 SPORTSBEAT

Interviews, Features, Scores & Call-in: Lon Brunk
90.7-FM>KORG

5:00 PM

LOCAL NEWS

In-depth staff summaries
88.5-FM>KSBR

SPOKEN WORD

Poetry or fiction readings-Tues.
88.9-FM>KUCI

G.P.A.C.S.

Political & Social Issues-Wed.
88.9-FM>KUCI

ALAN WATTS

Lecture on Philosophy-Fri.
88.9-FM>KUCI

REVISTA FAMILIAR

Spanish Medical-Tues. & Thurs.
107.1-FM>KMAX

MARKETPLACE

Daily Business Activity
91.5-FM>KUSC

CALNET NEWS

State Legislative & Regional
89.3-FM>KPCC

CALIF. REPORT

Business & Politics: Hendrix-Tu.
104.3-FM>KBIG

VERA'S VOICE

Finances from Vera Gold
1600-AM>KMNV

SPORTSLINE

Joel Meyers
710-AM>KMPC

5:05 PM

VIVA KOREA

Korean Language Freeway Info, Car Phone Call-in & Pop Tunes
1300-AM>KAZN

THE WAVE

94.7 K T W V

Southern California's Unique Radio Station

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

5:20 PM

FRASE AT THE FLICKS

Film: Latest Offerings

97.1•FM>KLSX

5:40 PM

FINANCIAL REPORT

World Markets: Ron Irwin

93.5•FM>KFOX

Brad Sanders Gives Wacky Advice

TIRONE ON THE PHONE

Comedian Brad Sanders

1580•AM>KDAY

MONITORADIO

News: Clint Jones on today's headlines & in-depth features

89.3•FM>KPCC

91.5•FM>KUSC

NEWSBREAK

Pomona Valley, LA Basin

88.7•FM>KSPC

CALNET

News With Eric Roy

88•FM>KLOK

NEW DIMENSIONS

Ron Watson discusses Health

1190•AM>KORG

5:50 PM

EVENING EDITION

News & Traffic

102.3•FM>KJLH

6:00 PM

MACNEIL / LEHRER

News Hour

91.5•FM>KUSC

RADIO PACIFIC JAPAN

Japanese News & Music

107.1•FM>KMAX

BRUCE WILLIAMS

Money & People & More

1260•AM>KGIL

SPORTSTALK

Fred Wallin covers It all

790•AM>KABC

SPORTSNITE

Lee Hamilton Polls Listeners & Investigates the Sports World

690•AM>XTRA

MONEY NEWS

Investment -Thurs. Only

1600•AM>KMNY

AIRTALK

Larry Mantle & Guests & Calls

89.3•FM>KPCC

REYNOLD'S RAP

Finance: R.G. Reynolds-Mon., Tues., Wed., Thurs.

1190•AM>KORG

6:05 PM

HEALTH DIMENSION

Business Health - Fri. Only

1600•AM>KMNY

TALKING SUCCESS

Real Estate - Mon. Only

1600•AM>KMNY

6:15 PM

GOLD & SILVER

Forum : Money Talk

870•AM>KIEV

6:30 PM

SPACEWATCH

Concert & Events Info

88.7•FM>KSPC

WORLD MARKET

Business: Commodities Report with Rick Bell- Wed. Only

1600•AM>KMNY

MUTUAL FUNDS

Business: Mutual Funds and Market Timing- Mon. Only

1600•AM>KMNY

SPECULATORS

Business: Commodities Investments-Tues. Only

1600•AM>KMNY

6:40 PM

EVENING KALENDAR

Ken Fusion: Concerts

106.7•FM>KROQ

6:55 PM

ART TALK

Art: Ed Goldman Hermitage Museum - Mon. Only

89.9•FM>KCRW

7:00 PM

FRESH AIR

Arts: Terry Gross & Guests

89.3•FM>KPCC

CAMBODIA

Cambodian Language-Tu. Only

107.1•FM>KMAX

YUGOSLAVIA

Yugoslav Language-Wed. Only

107.1•FM>KMAX

AMHARIC

Ethnic Language -Thurs. Only

107.1•FM>KMAX

WALLY GEORGE

Talk: Right Wing Lunacy - Mon.

570•AM>KLAC

RADIO OMID

Gorgin: Iranian Show

93.5•FM>KFOX

TOM SNYDER

Big Name Interviews

790•AM>KABC

SPORTS MAGAZINE

Chris Roberts Hosts

640•AM>KFI

SPORTS BEAT

Randy Kerdoon Sports Magazine

670•AM>KWNK

JOE FRANK

Work in Progress - Wed. Only

89.9•FM>KCRW

LE SHOW

Harry Shearer's Haphazard Music & Comedy-Mon. Only

89.9•FM>KCRW

ON WOMEN

M. Pador & T. Sanford - Wed.

88.5•FM>KCSN

FUN TALKS

Eppie Epstein-Thurs. Only

870•AM>KIEV

RX FOR SURVIVAL

Physicians on the Issues - Thurs.

90.7•FM>KPFK

SOUNDPRINT

Documentary: Series on Americana-Thurs. Only

88.5•FM>KCSN

HEALTH VIEWS

Al Huebner & guests & calls-Fri.

90.7•FM>KPFK

SENIOR SCENE

Public Affairs -Fri. Only

88.5•FM>KCSN

80'S & BEYOND

Handicapped -Tues. Only

88.5•FM>KCSN

DR. BOB MOORE

Psychology-Mon., Tu., Thur., Fri.

1190•AM>KORG

THE CAR CORNER

Service Help: Bob Chandler-W.

1190•AM>KORG

6:55 PM

TENNYSON TOUCH

Better Health for Business Professionals-Thurs. Only

1600•AM>KMNY

DAILY DEPENDABLES

MONDAY THRU FRIDAY

TALK

7:30 PM

S. M. COUNCIL

News: Jacqueline Des Lauriers' live coverage-Tues. Only

89.9-FM-KCRW

OLD TIME RADIO

Country Variety-1st Fri. of month

88.5-FM-KCSN

EAST WIND

Culture, Politics & Issues of So Cal's Asian Community-M. Only

90.7-FM-KPFK

8:00 PM

SPORTS BYLINE

Ron Barr Interviews & Call In

670-AM-KWNK

'YOUNG & RESTLESS' BIZ

Comedy: Cla'ence Update

106.7-FM-KROQ

CONTINENT-CONTINENT

Ron Wilkins, Matthew Jackson & Wendy White - W. Only

90.7-FM-KPFK

MUSIC MAGAZINE

Hosts Rene Engel & Matt Wright, Guests, Reviews & Calendar of Upcoming Events - Wed. Only

89.3-FM-KPCC

WAYS & MEANS

Finances: Call Don McDonald

1190-AM-KORG

8:15 PM

FILIPINO VARIETY

Rey Pascua & Manny Calpito play foreign music, take calls, read letters, provide public services, discuss America, health, physical fitness, love

1300-AM-KAZN

9:00 PM

COLLAGE

Orange County Life, Issues & Organizations-Tues. Only

88.5-FM-KSBR

9:00 PM

MYSTERY THEATRE

Classic Radio Drama

690-AM-XTRA

IRA FISTELL

He Knows It All

790-AM-KABC

NEIL MYERS

Wine, Travel, Love

1260-AM-KGIL

THE CAR DOCTOR

Auto Talk: Mark Coch - Fri. Only

93.5-FM-KFOX

9:30 PM

READ TO SUCCEED

Phonetics: Myrna Culbreath - Tu.

93.5-FM-KFOX

10:00 PM

ROCK TODAY

Musician Interviews - Thurs. Only

99.3-FM-KCME

NITESIDE L.A.

Gregg Hunter on the offbeat

870-AM-KIEV

AFGHANISTAN

News -Tues. Only

93.5-FM-KFOX

ASK THE DOCTOR

Best of Dr. Martha Johns

690-AM-XTRA

10:30 PM

RIDERS RADIO

Variety: Country & Western Style music, comedy & fun -Mon. Only

88.5-FM-KCSN

11:00 PM

BRUCE WILLIAMS

Call & ask him Anything

640-AM>KFI

FAMILY LAW FORUM

Al Eaton - Fri. Only

870-AM>KIEV

ALL ABOUT LOVE

Dr. Chapman - Mon. Only

870-AM>KIEV

TENNYSON TOUCH

Business Health Self Help - Every Other Thurs. Only

870-AM>KIEV

SPORTSNIGHT

Sports Scores & Highlights:

Steve DeSaegher

1190-AM>KORG

FILIPINO PHONE-IN

Phone patch broadcast from L.A. to Philippines with requests & dedications & news

1300-AM-KAZN

12:00 AM

SWEET DICK

Whittington's Late Shtick

870-AM>KIEV

RAY BRIEM

Insomniac's Friend

790-AM>KABC

TALKNET

Dara Wells' advice

1260-AM-KGIL

ASK THE PSYCHOLOGIST

Best of Dr. Steve Pittman

690-AM-XTRA

2:00 AM

MYSTERY THEATRE

Repeat of previous day's drama

690-AM>XTRA

The Nosiest
Morning Show
In Los Angeles
Radio.

Peter Tilden-Mornings

KLSX 97.1

L.A.'s Classic Rock

Your Winners!

The Sound Of SEX

As soon as FM radio popped on the dial, sex slid with a hush into our bedrooms. Every night we'd get seduced by those low, slow voices. Those breathy women. The Nighthirds and Early Morning Talkers. Well, sex sounds different these days, if you go by RADIO GUIDE's latest poll. It isn't found in the whispering murmurs or inflections of a radio personality's articulation. Now, it's more the whole package. Sexy is everything. And the winners are....

Ms. FM

JACKIE STEVENS

KJLH, News, weekdays

"I'm really surprised. There's some massive competition here in L.A. And it means I'm rating. See, I do news and public affairs. I'm not a jock, so normally that type of person would not have the numbers of listeners a jock would.

I've been told all through my broadcasting career my voice is sexy. But I'm a news person and a journalist. With that you want a commanding sound. But I guess there's still a uniqueness about a female voice being on the air, and basically people just relate it to being sexy.

I'm going to put this on my bio. Sure am. My biggest award was for number two position in *Broadcasting Magazine*, news category. That was six years ago. And so L.A.'s sexiest FM radio voice may be right next to it.

When people meet me they aren't surprised. The look goes with the sound. Or should I say, the actual look is equal to the look they've conjured up of me. I think often, especially with the male voices, listeners' images aren't one with the real people. Have you noticed most males in radio...are short?"

Ms. AM

CAROLE HEMINGWAY

KGIL, 2-6 p.m., weekdays

"I think this is wonderfully fun. It's really unexpected. People may think it's incongruous because they are always thinking feminists don't have a sense of humor and feminists aren't interested in sex. But that's a myth.

I don't try to project a sexy voice. But I have a lot of passion about what I'm talking about, and I'm very clear and straightforward and intimate. I love my callers. I don't care if they fight with me or joke with me. I get connected with them, and there's an intimacy that evolves that is sexy. And people often say they love my laugh. And a good genuine laugh is sexy. Because sex is also fun.

Sex certainly goes beyond the voice. It just hits you in a way you don't really know where it's coming from. And since on the radio all I have to communicate with is my voice, I think what's happening is I'm obviously communicating me.

I'm going to call my Aunt Betty, my mother and my brother. My brother will go into a tirade about how superficial media is. And this will be the capper."

Mr. FM

HOLLYWOOD HAMILTON

KIIS, afternoon drive-time

At 15, H.H. built his own bootleg radio station in the basement of his parent's home, in Reno, Nevada. He combined Radio Shack equipment with his mom's stereo. On a clear day he spoke to about 12 people. Then the FCC knocked on his door and demanded it be dismantled. Now H.H. is FM radio's sexiest voice. Maybe sexy has something to do with H.H.'s irreverence for rules.

"This is funny. I like this a lot. I never thought of myself as having a sexy voice at all. I figure I'd definitely win it for the Mr. Squeaky category. I'm pretty much myself on the radio. There's no set rap. I don't read liners. Everything I do is ad lib. I'm maybe not as obnoxious in real life. Or that loud. Or that egotistical. When people hear you night after night, they build up such an image in their mind. An image you will never live up to. It's all theater of the mind. And hundreds of thousands of people do this to me. It's amazing.

Getting sexiest voice is definitely something to talk about on the radio. I would definitely thank all the people who voted for me, from the bottom of my toes to my head. It's all so subjective. Every listener has their own opinion about voices. From loving a deep voice kinda guy to a young sounding guy. Everybody's got their own sound. My voice does go through an Optimod, which makes me sound older. Everybody sounds a little older than what they actually are, at least on KIIS.

The radio's an amazing medium. One night I told everybody in Orange County to go into their bathrooms and

flush the toilet at the same time when I said 'Go.' Well, what happened was, it messed up the drainage system. The Department of Water and Power had a lot of problems. There's a lot of power in being on the radio."

Mr. AM

DON STEELE

KRLA, afternoon drive-time

We nabbed The Real Don Steele and gabbed in between all the button pushing, announcing and record spinning that makes this guy a true sleight of hand magician. He doesn't miss a beat. Maybe he'll change his name to "Oh So Sexy Don Steele."

"I've always thought that my voice was probably The Sexiest of All. Finally someone else appreciates my closet talent, heavy on the closet. I'm going to call Pirate Radio up first because I'm vying to become Bubba the Love Monkey. Sexy...means everything.

(from the booth) 'Hey baby we're bringing back the good times with your favorite oldies all the time, listen to this- is this sexy or what? KRLA, dfg. AM finally got sexy baby.'

Well, it's only rock and roll but I like it. And again I am thrilled and delighted with this sex sweepstakes. Sexy means everything.

(from the booth) 'What it's all about baby, all oldies all the time, KRLA with me the Real Don Steele. Hey mobile phone, let's check out the mess that's happenin with Denise Fondo. Good Afternoon Denise, do you think I'm talkin pretty sexy today?' (aside) Projection is half the game.

So, what do you think I'll get for sexiest voice? If it's a T-shirt, make it an extra large, folks!"

— Ilene Segalove

MUSIC

12:00 AM

SPACE MUSIC

Eclectic: Progressive

88.5-FM>KSBR

BLACK RHAPSODY

Urban: Bill Gardner

89.3-FM>KPCC

5:00 AM

ARTIST'S CORNER

Jazz: Helen Borger

88-FM>KLON

ROCK ON LONDON

British Rock

95.5-FM>KLOS

MORNING BREEZE

Acoustic & Electronic New Age

88.5-FM>KSBR

5:30 (7-10)

CLASSIC OLDIES

Urban: Leo Knott

102.3-FM>KJLH

6:00 AM

CALL BERNADETTE

Oldies: Requests & Dedications

930-AM>KRTH

STAR PROFILES

Pop: Craig Hines & Guest

104.3-FM>KBIG

DICK CLARK

Adult Hits Blend

103-FM>KOST

Get Here, Brenda Russell

PEPE VEGA

Lo Mejor De Humberto

1020-AM>KTNQ

ALMA DEL BARRIO

Salsa Music

88.9-FM>KXLU

COUNTDOWN

Top 40: Rick Dees

102.7-FM>KIIS

RAP COUNTDOWN

Album Oriented Rock

95.5-FM>KLOS

CASEY'S TOP 40

Casey Kasem Counts 'em Down

600-AM>KKLQ

106.5-FM>KKLQ

GENESIS OF MUSIC

Eclectic: National & International Music from 12th to 20th century

90.7-FM>KPFFK

7:00 AM

MUSIC SURVEY

Pop Hits: Bill & Sylvia

104.3-FM>KBIG

COUNTDOWN

Urban: FlyjockTom Joyner

103.9-FM>KACE

20 COUNTDOWN

Contemp. Christian Magazine

106.3-FM>KYMS

BLUEGRASS

Javorsek & Yearwood

88.5-FM>KCSN

8:00 AM

IN THE STUDIO

Rock Recording Talk: Guests

95.5-FM>KLOS

POLKA SHOWCASE

Worldwide: Leonard Wojtowicz

88.7-FM>KSPC

COUNTDOWN

Urban Contemporary: Walt Love

102.3-FM>KJLH

9:00 AM

BREAKFAST WITH...

Oldies: All Beatles

103.9-FM>KBON

9:30 AM

INSPIRATIONAL MUSIC

Music to Soothe the Soul

1570-AM>KPRO

10:00 AM

BILLY VERA PARTY

Oldies: Vintage Rock & Roll and Rhythm & Blues Extravaganza

89.9-FM>KCRW

12:00 PM

12 O'CLOCK ROCK

Underground: New Releases

90.7-FM>KPFFK

STEPPIN' OUT

Big beat, funk & reggae

89.9-FM>KCRW

COUNTRY TOP 30

The Week's Finest in Country

97.3-FM>KSON

2:00 PM

THE AFRICAN BEAT

Ethnic & 3rd World Beat: CC Smith & Solomon Solo Egbuho

89.9-FM>KCRW

2:00 PM

SOUNDS OF JAMAICA

Reggae: Ms. Wirewaist

90.7-FM>KPFFK

3:00 PM

BIG BANDS BEAT

Jazz Swing: Carl Weldon

89.3-FM>KPCC

SATURDAY SWING SHIFT

Country: Pat Kowalick

88.5-FM>KCSN

ALBUM FEATURE

One Feature Artist

107.9-FM>KWVE

3:30 PM

ROMANIAN

Ethnic Language Music Program

107.1-FM>KMAX

REFLECTION

Spiritual Music

1390-AM>KGER

4:00 PM

SPANISH LANGUAGE

Salsa & Carribean: Ethnic Music

107.1-FM>KMAX

5:00 PM

PAT BOONE SHOW

Spiritual Soothing Sounds

1220-AM>KTSJ

IN CONCERT SERIES

Superstar Rockers Live

99.3-FM>KCME

GOSPEL TRAIN

Gloria Jean Belle

1460-AM>KTYM

HIGH VOLTAGE

Hard Rock: Tawn Mastrey

105.5-FM>KNAC

AMERICAN COUNTDOWN

Top Country Hits for the Week

100.7-FM>KHAY

6:00 PM

GENESIS OF MUSIC

From 12th to 20th century

90.7-FM>KPFFK

GROOVE TIME

World Beat: Big Red

88.9-FM>KXLU

JAZZ FOR DINING

Jazz: Rodger Layng

105.1-FM>KKGO

SANCHO

Salsa, Jazz, DooWop

89.3-FM>KPCC

DAILY DEPENDABLES

SATURDAY

MUSIC

7:00 PM

HONKY TONK NITE

Country: Dick Riley Live

94.3-FM>KIKF

SATURDAY CONCERT

Beautiful Music Concert

99-FM>KJOI

SOLID GOLD SAT.

Adult Contemporary Hits: Grass
Roots Flashback 25 years

94.3-FM>KGIL

DANCE PARTY

Big Band: Chuck Cecil

710-AM>KMPC

ALL REQUEST

Oldies: Michael Moore

101-FM>KRTH

CANTO TROPICAL

Afro Caribbean & Latino

90.7-FM>KPFF

REGGAE MUSIC

Jamaican & Island Beats: Tomas

88.9-FM>KXLU

7:50 PM

SAT. DANCE NIGHT

Top 40: J. Servante & T. Parker

105.9-FM>KPWR

8:00 PM

COUNTRY'S TOP 10

Country: Chart Toppers

93.9-FM>KZLA

GONZALO GONZALEZ

Ballables Del Sabado

107.5-FM>KLVE

NOSTALGIA MUSICAL

Spanish Language Show

1510-AM>KNSE

GUMBO YA-YA

Cajun: Chuck Taggart

89.9-FM>KCRW

IN THE STUDIO

Rock: Guests rap on recording

95.5-FM>KLOS

8:30 PM

FOLK MUSIC

Folk: John Davis hosts

90.7-FM>KPFF

9:00 PM

MOSTLY ECLECTIC

Tropical Mix of Latin, R & B,
Caribbean: Tomas hosts

93.5-FM>KFOX

BLUES IN NIGHT

Blues: Harold Battiste

88.5-FM>KCSN

REGGAE

Ethnic Language Program

107.1-FM>KMAX

PSYCHEDELICATESSEN

Eclectic Music

88.7-FM>KSPC

HOT MIX

Contemporary Hits Dance Remix

600-AM>KKLQ

106.5-FM>KKLQ

IN THE MIX

Urban Contemp.: Elvin Bridges

103.9-FM>KACE

9:30 PM

NIGHTSONG

Blues & African: Mara Zhelutka

89.9-FM>KCRW

FUSION & BEYOND

Progressive Rhythms: Dr. Don

90.7-FM>KPFF

10:00 PM

KEZY HOT MIX

Top 40 Dance Mix; Craig Powers
Live from Irvine's Happy Daze

95.9-FM>KEZY

SATURDAY NITE HOT MIX

Dance Mix: Pat Dee & Gunn

99.1-FM>KGGI

IMPORT & INDIE

Ethnic

93.5-FM>KFOX

SAT. HOUSE PARTY

Soul: Party Favorites

1230-AM>KGFJ

METAL SHOP

Rock: Charlie Kendall Interviews

99.9-FM>KCME

11:00 PM

THE TIME MACHINE

Doo Wop: Jay Warner

1230-AM>KGFJ

SATURDAY NIGHT CD

New Age: One Full CD

94.7-FM>KTWV

MILLION DOLLAR SHOW

Paul Bowman Country Music

93.5-FM>KFOX

LIVE FROM GILLEY'S

Country: One Live Act

94.3-FM>KIKF

REVIN AT ELEVEN

Pure Rock Request Hour

105.5-FM>KNAC

11:30 PM

AUSTIN CITY LIMITS

Simulcast from KCET-TV

93.9-FM>KZLA

12:10 AM

SOMETHING ELSE

European Imports & Mix

89.9-FM>KCRW

LIVING IDEAS

with Dr. Frank E. Richelieu

Tune in each morning
for inspiration and a
fresh start to your day!

KTYM 1460 AM 8-8:15 a.m. daily

DAILY DEPENDABLES

SATURDAY

TALK

5:00 AM

NEWSTALK SHOW

Call Chuck Walsh

790-AM-KABC

MASTER GARDENER

Jerry Baker's Health Info

1260-AM-KGIL

GARDENING SHOW

Local Couple Sprouting

870-AM-KIEV

WEEKEND EDITION

News: NPR's Scott Simon

89.3-FM-KPCC

6:00 AM

SPECIAL EDITION

With Bob Larson

1220-AM-KTSJ

7:00 AM

SUPER HANDYMAN

Al Carrell Can Fix it All

1260-AM-KGIL

CONSUMING INTEREST

Consumers: Jennifer Bauman

1600-AM-KMNY

MORNING W/ DAN & BOB

Light notes & interwoven humor

740-AM-KBRT

7:38 AM

SURF REPORT

Sean Collins on beach & surf

105.5-FM-KNAC

7:45 AM

DIET TO END DISEASE

Dr. Erlander's Consultation

870-AM-KIEV

8:00 AM

ARABIC

Ehnic Language Variety

107.1-FM-KMAX

GARDENLINE

Host Bruce Asakawa

690-AM-XTRA

HEALTH CONNECTION

Dr. Gershon Lesser & Son

1260-AM-KGIL

SOUND MONEY

Bob Potter & Investments

88-FM-KLON

MOTHER TO MOTHER

Sherrri Martinelli

1190-AM-KORG

Teen Topics with Hadrian Lesser

8:22 AM

YOUTH & HEALTH ISSUE

Teenager Hadrian Lesser

1260-AM-KGIL

8:38 AM

SKI REPORT

From Mammoth to Aspen

105.5-FM-KNAC

9:00 AM

GERMAN / AMER. SHOW

Tibor Paul hosts

89.3-FM-KPCC

THE CRUISE CLUB

KIEV Travel Show

870-AM-KIEV

GARDEN ADVISOR

Wil Caplinger

640-AM-KFI

9:30 AM

WHERE CATHOLIC MEET

Religious

1190-AM-KORG

10:00 AM

BEST BARGAINS

Geri Cook's Shopping Tips

1260-AM-KGIL

FOOD FOR THOUGHT

Diane Worthington

790-AM-KABC

FINANCIAL WORLD

Interviews: Mark Baker covers Economic trends, the budget & global finance for the layman

1600-AM-KMNY

DINING WITH ARLINE

Food: Wolff & restaurant owners

670-AM-KWNK

URDU

Ehnic Language Music & Variety

107.1-FM-KMAX

SATURDAY SOUND-OFF

Mark Williams & Art Finley.

690-AM-XTRA

LIGHTER LIFESTYLES

Sue McGrann & Irma Grime

1190-AM-KORG

10:00 AM

HALFWAY DOWN STAIRS

Family Stories & Fun Songs

90.7-FM-KPFF

CASOS Y COSAS

Del Pasado: Culture Programs

950-AM-XEGM

SATURDAY SINGLES

Single Living: Ann O'Brien-Baker

740-AM-KBRT

11:00 AM

LITTLE PEOPLE HOUR

Music, Stories, Interviews and Fun For Children: Debbie & Scott

88.7-FM-KSPC

TOM LEYKIS SHOW

Combat Radio

640-AM-KFI

PET TALK

Dr. Jim Humphries

1190-AM-KORG

12:00 PM

RESTAURANTS

Restaurant Reviews: Larry Lipson & Bill Barry wine & dine

1260-AM-KGIL

VERA'S VOICE

Financial Advice

1600-AM-KMNY

COMING OF AGE

Focus on Mature Adults

89.3-FM-KPCC

CAR SHOW

John Retsek & Len Frank

90.7-FM-KPFF

HEALTH TIPS

Dr. Steenblock

1190-AM-KORG

12:30 PM

GREAT TAPES

Testimony Preach: Helen Fabian

740-AM-KBRT

TRAVELSCOPE

Travel Writer Joseph Rosendo

870-AM-KIEV

1:00 PM

MONEY TALK

Bob Brinker on Finances

1260-AM-KGIL

INVESTORS CLUB

Money & You

1600-AM-KMNY

CRUISE TALK

Margie Dolgin

670-AM-KWNK

DAILY DEPENDABLES

SATURDAY

TALK

1:00 PM
BUSINESS DIALOGUE
 Allen Sivaraman
1190•AM>KORG

2:00 PM
CHINESE
 Foreign Language Cultural
88.9•FM>KUCI

REAL ESTATE HOTLINE
 George Chamberlin
690•AM>XTRA

GOVERNMENT
 Politics In Action
870•AM>KIEV

LET'S TALK ANTIQUES
 Dianne Harman
1190•AM>KORG

2:30 PM
RIDERS THEATRE
 Western Music & Comedy
88.5•FM>KCSN

3:00 PM
CHUCK ASHMAN
 Call In, Interviews & Bitch Box
640•AM>KFI

4:00 PM
DR. DEAN EDELL
 All around Medical Tips
790•AM>KABC

BOB MADIGAN
 Financial Problems
1260•AM>KGIL

MONEY NEWS
 Investors & Consumers
1600•AM>KMNY

THINGS TO THINK ABOUT
 Leo Robinson hosts meta-physical & philosophy lectures
88.9•FM>KUCI

AUTOTYME
 Call In for Helpful Auto Hints & Repair from Norm Lafave
1190•AM>KORG

4:05 PM
TENNYSON TOUCH
 Dr. Victor on Business
1600•AM>KMNY

4:30 PM
LOU EDELBERG
 Arbitration and the law
870•AM>KIEV

5:00 PM
DINING OUT
 Restaurant Reviews With connoisseur Merrill Shindler
790•AM>KABC

ALL THINGS CONSIDER'D
 NPR News & Features
89.9•FM>KCRW
89.3•FM>KPCC

6:00 PM
MODERN TIMES
 Larry Josephson
89.9•FM>KCRW

POINT / COUNTERPOINT
 Bill Pearl Mediates
790•AM>KABC

SPORTSNITE
 Brad Cesmat Hosts
690•AM>XTRA

SPORTS DIGEST
 Dr. Ron Brenner
1190•AM>KORG

6:00 PM
DR. HARVEY RUBEN
 Psychiatric Consumer Info Call-in
1260•AM>KGIL

ENTERTAINMENT WORLD
 Gregg Hunter interviews celebrities, takes calls, reviews
870•AM>KIEV

MEETING OF THE MINDS
 Steve Allen brings historical figures together for fictional talks; June Foray moderates
88.5•FM>KCSN

8:00 PM
BRITISH CONNECTION
 Lifestyles in England; Mo Potok
870•AM>KIEV

9:00 PM
MY WORD! & MY MUSIC!
 BBC musical hijinks & quiz humor; Dennis Norden & Frank Muir
91.5•FM>KUSC

COMEDY HOUR
 Starring Dick Cavett
1190•AM>KORG

11:00 PM
DRAMA PLAYHOUSE
 "Joe Frank: Work in Progress"
89.9•FM>KCRW

12:00 AM
TOM HALL
 Variety, Talk
790•AM>KABC

JACK CATRAN
 Celebrity Guests
1260•AM>KGIL

FREE FORUM
 Laura Brown Interviews
93.1•FM>KODJ

KIEV 87 AM

The Talk of the Town
 A BEATON STATION

- George Putnam • Paul Wallach •
- "Sweet Dick" Whittington • Chef Piero •

+ over 100 talk shows weekly — 24 hours a day!

10,000 Watts in Stereo

DAILY DEPENDABLES

SUNDAY

MUSIC

2:00 AM

POLKADOT & MOONBEAM
Brit's Eclectic: Mina Milani
89.9-FM>KCRW

PARTY AMERICA
Top 40: Jay Thomas
105.9-FM>KPWR

5:00 AM

MORNING BREEZE
New Age & Acoustic
88.5-FM>KSBR

COUNTRY ROADS
Contemporary Country
93.9-FM>KZLA

FUSION 40
Urban Contemp.: Derrick Filer
103.9-FM>KACE

8:00 AM

AMERICAN TOP 40
Countdown: Shadoc Stevens
102.7-FM>KIIS

DISCREET MUSIC
Eclectic: Dean Suzuki
89.9-FM>KCRW

ALMA DEL BARRIO
Salsa Music That Is Hot
88.9-FM>KXLU

COUNTRY ROADS
Country Hits: One Theme
570-AM>KLAC

SUNRISE WITH BEATLES
60s Rock: Robin Banks
93.1-FM>KODJ

7:00 AM

COUNTDOWN USA
Top 40 Hits of Week: Dave Sholin
95.9-FM>KEZY

CAMPUS RADIO
Rock: College Students Play D.J.
101.9-FM>KEDG

ROCK NEVER FORGETS
Oldies: Steve Downes
95.5-FM>KLOS

CRUISIN AMERICA
Adult Hits: Cousin Brucie
95.1-FM>KQLH

9:00 AM

BACKTRACK
Rock with Jim Ladd
101.9-FM>KEDG

HAWAIIAN SOUNDS
Eclectic: Keala, Maybelle & Barry
1260-AM>KGIL

LIVE FROM THE 60'S
Oldies: The Real Don Steele
103.9-FM>KBON

EUROPEAN MUSIC
With Tibor Paul
89.3-FM>KPCC

POLKA PARTY
Polka Music: Al Propper
88.7-FM>KSPC

AMERICAN COUNTDOWN
Top Country Hits for the Week
100.7-FM>KHAY
92.1-FM>KOW

CASEY'S TOP 40
Top 40 countdown, quips
105.9-FM>KPWR

ROCKIN' AMERICAN
Top 40 C'ntdown: Scott Shannon
600-AM>KKLQ
106.5-FM>KKLQ

9:00 AM

REELIN' IN THE YEARS
Rock of the 60s
95.5-FM>KLOS

COUNTDOWN
Top Modern Country Hits
93.5-FM>KNTF

10:00 AM

L'CHAYIM
Jewish Music & Bulletins
88.5-FM>KCSN

OPERA ENCORE
Classical: Duff Murphy & Southland Music Events
89.3-FM>KPCC

Elvis Costello
Spikes It Up

COUNTDOWN
Top 40: Rick Dees
102.7-FM>KIIS

SUNDAY BRUNCH
Adult Hits: Mark & Kim
103.5-FM>KOST

COUNTDOWN USA
Dick Clark: Top 30 Hits of Week
95.1-FM>KQLH

COUNTDOWN
Country: Don Jeffrey Live
94.3-FM>KIKF

11:00 AM

THE MONTANA SHOW
Bluegrass & Zydeco: Jordan
88.7-FM>KSPC

20 COUNTDOWN
Christian Contemp. Magazine
106.3-FM>KYMS

12:00 PM

SUNDAY SINGS JAZZ
Jazz: Host Tim Hauser of the Manhattan Transfer
89.9-FM>KCRW

BACKTRACK
Rock Classics: Jim Ladd
99.3-FM>KCME

1:00 PM

SWINGIN' YEARS
Oldies: Chuck Cecil
89.3-FM>KPCC

DOUG JOHNSON
Big Band Extravaganza
89.3-FM>KPCC

2:00 PM

THE REGGAE BEAT
Hank Holmes & Chuck Foster
89.9-FM>KCRW

3:00 PM

BOURBON STREET
New Orleans Finest Jazz
88.5-FM>KCSN

BIG BANDS BEAT
Jazz: Carl Weldon
89.3-FM>KPCC

3:30 PM

CONCERT HALL
Spiritual: Sacred Sounds
1280-AM>KFRN

4:00 PM

SUNDAY OLDIES
Urban Contemporary
102.3-FM>KJLH

POWER CUTS
Album Rock: Geno Mitchellini's music, news & views
95.5-FM>KLOS

AMERICA'S #1'S
Country's Best Hits
570-AM>KLAC

LIVE FROM THE 60'S
Oldies: The Real Don Steele
1110-AM>KRLA

5:00 PM

COUNTRY LINE USA
American Country Hits
570-AM>KLAC
92.7-FM>KWDJ

W. LOVE COUNTDOWN
Urban Contemp.: Walt & Guest
103.9-FM>KACE

DAILY DEPENDABLES

SUNDAY

MUSIC

6:00 PM

B.B KING BLUES HR

Down Home Blues Legends

1230-AM>KGFJ

ON A COUNTRY ROAD

Country Hits: Lee Arnold

570-AM>KLAC

92.7-FM>KWDJ

7TH DAY

7 Rock Albums: Joe Benson

95.5-FM>KLOS

CSUN CONCERTS

Classical: CSUN Music Dept.

88.5-FM>KCSN

7:00 PM

A CUT ABOVE

Full Spectrum Rock: Cynthia Fox

101.9-FM>KEDG

ROCKIN' AMERICAN

Top 40 C'ntdown: Scott Shannon

600-AM>KKLQ

106.5-FM>KKLQ

LUCKY BUCKET

Mix from jazz to showtunes: Skelley

88.7-FM>KSPC

SOLID GOLD SCRAPB'K

Oldies: Norm N. Nite

103.9-FM>KBON

EZ'S MOOD FOR LOVE

Urban Contemp.: Love Songs

103.9-FM>KACE

COUNTRY OLDIES

Aging but still Good to Hear

97.3-FM>KSON

COUNTRY TODAY

Modern Country

93.9-FM>KZLA

7:30 PM

NASHVILLE LIVE

Country: Lon Helton Interviews

94.3-FM>KIKF

8:00 PM

LATIN JAZZ

Jazz: Enrique Soto

105.1-FM>KKGO

DR. DEMENTO

Wacky Tunes & Trivia

97.1-FM>KLSX

HITLINE U.S.A.

NewTop 40: Brenda Ross

105.9-FM>KPWR

SINATRA SOUNDS

Adult Contemporary

710-AM>KMPC

AMERICAN COUNTDOWN

Contemp. Country: Bob Kingsley

93.9-FM>KZLA

GEE... IT'S A WURLITZER

Theater Organ: Hal Sanguinetti

89.3-FM>KPCC

9:00 PM

STAR STREAMS

New Age: New Music

94.7-FM>KTWV

DANCE TRAXX

Top 40: Jeff Wyatt

105.9-FM>KPWR

THE METAL SHOP

Pure Rock: Music & Interviews

105.5-FM>KNAC

REELIN' IN YEARS

60s Rock Up to date

95.5-FM>KLOS

KING BISQUIT HOUR

Bill Minken Hosts Live Concert & Profile of One Group

99.3-FM>KCME

10:00 PM

FEAST OF FRIENDS

Rock: Jim Ladd & Guests

101.9-FM>KEDG

INNERVISIONS

Urban Artist: EZ Wiggins

103.9-FM>KACE

11:00 PM

DEAD HOUR

Rock: Grateful Dead

97.1-FM>KLSX

MILLION DOLLAR SHOW

Paul Bowman Country Music

93.5-FM>KFOJ

ARTISTRY IN S.K.

Classical: Harris, Kenton

89.3-FM>KPCC

REVIN AT ELEVEN

Pure Rock: Lady Die

105.5-FM>KNAC

SITTIN' IN

Country Artists Act As DJ

94.3-FM>KIKF

92.7-FM>KWDJ

UP CLOSE

Rock Interviews-every other Sun.

101.9-FM>KEDG

12:00 AM

HEADSETS

Rock: Jim Ladd

101.9-FM>KEDG

KING BISCUIT HOUR

Classic Rock

97.1-FM>KLSX

12:10 AM

LATE NIGHT NOTES

Eclectic: Rick Lamm

89.9-FM>KCRW

More soul... better oldies... 24 hours a day!
only on

1230 AM
Classic Soul
KGFJ

(serving L.A. since 1926)

Tell your friends about "Classic Soul" KGFJ 1230 AM Stereo!

DAILY DEPENDABLES

SUNDAY

TALK

5:00 AM

WEEKEND EDITION

News: Susan Stamberg

89.3-FM>KPCC

YARICKS' YARD

Grow That Garden

870-AM>KIEV

6:00 AM

BUSINESS NEWS

AMEX Financial Tidbits

99-FM>KJOI

TOWN HALL

Local City Government

93.9-FM>KZLA

DR. HUMPHRIES

Call Veterinarian Jim

1260-AM>KGIL

VIEWPOINT

Richard Lee Interviews Inland Empire Movers & Shakers

95.1-FM>KQLH

AMERICAN KNOW-HOW

Diet, Nutrition: Kathy King-Helm

690-AM>XTRA

7:00 AM

NEWSWEEK

Associated Press

88.5-FM>KCSN

Stoney Richards' public affairs

SUNDAY SHOW

Stoney Richards

93.9-FM>KZLA

KSURF LISTENS

Westside Interest Stories

103.1-FM>KSRF

COMMUNITY

Kevin O'Neill Interviews

93.5-FM>KNTF

AMERICAN KNOW-HOW

Al Carrel the SuperHandyman

690-AM>XTRA

1260-AM>KGIL

ORANGE CO. CLOSE UP

News: Ken Guerrero

94.3-FM>KIKF

8:00 AM

CAR TALK

Call T. & R. Magliozzi

89.9-FM>KCRW

AUTO ADVICE

Leon Kaplan

790-AM>KABC

ANTENA IBERO

Music Interview from Spain

950-AM>XEGM

GARDENLINE

Host Bruce Asakawa

690-AM>XTRA

8:30 AM

CLASS REUNIONS

Art Laboe's Calendar

1110-AM>KRLA

9:00 AM

MEDICAL PAGE

Dr. Steven Reznick

1260-AM>KGIL

GARAGE SALE

Buy, Sell or Trade

930-AM>KRTH

WEEKEND EDITION

News: Susan Stamberg

89.9-FM>KCRW

ASK THE EXPERTS

Attorney Bill Handel

640-AM>KFI

WAKE-UP WITH D. LIN

Danielle Hosts New Age Health

103.1-FM>KSRF

103.1-FM>KOCM

9:25 AM

INSIDE GOSPEL

Interviews with Gospel Stars, Religious & Christian Issues

1580-AM>KDAY

10:00 AM

CYNIC'S CHOICE

British Humor: Brian Clewer

103.1-FM>KOCM

103.1-FM>KSRF

TRAVEL SECTION

Mike Lundy on cruises

1260-AM>KGIL

END OF THE ROAD

Tom Bodett Has Stories & Songs

690-AM>XTRA

PHIL BLAZER

Jewish News & insight

870-AM>KIEV

10:05 AM

COMMONWEALTH CLUB

Business & Politics

1600-AM>KMNY

11:00 AM

COMEDY SHOW

Starring Dick Cavett

690-AM>XTRA

ALL FINANCES

Various Aspects

1600-AM>KMNY

DR. DEAN EDELL

He's In To Take Calls

790-AM>KABC

ASK THE EXPERTS

Financial Experts Ron Insana & Hugh Broma

640-AM>KFI

LE SHOW

Harry Shearer's humor mixed w/ inappropriate, haphazard music

89.9-FM>KCRW

12:00 PM

VERA'S VOICE

Money Matters

1600-AM>KMNY

REAL ESTATE

Sonny Bloch Action Line

670-AM>KWNK

ASK THE EXPERTS

Health Talk: Plastic Surgeon Dr. Sheldon Rosenthal

640-AM>KFI

NATIONAL LAMPOON

Skits & Songs from Comedians

97.1-FM>KLSX

12:30 PM

LOCAL CALENDAR

Lectures, Films, et al

88.7-FM>KSPP

1:00 PM

MONEY TALK

Bob Brinker on finances

1260-AM>KGIL

INVESTORS CLUB

Not For Members Only

1600-AM>KMNY

ASK THE EXPERTS

Travel Experts Elizabeth Harriman & Paul Lasley

640-AM>KFI

2:00 PM

CHUCK ASHMAN

Call In

640-AM>KFI

2:30 PM

30 MINS. TO CURTAIN

Original Drama-Every Other Sun.

88.5-FM>KCSN

DAILY DEPENDABLES

SUNDAY

TALK

3:00 PM

BOOK REPORT

Ciji Ware's Literary Lane

790•AM>KABC

CAR SHOW

Car Repair Experts

670•AM>KWNK

CHIPS & YOU

Public Service Affairs

950•AM>XEGM

3:05 PM

THE IRISH HOUR

Tom McConville Hosts

870•AM>KIEV

4:00 PM

ELMER DILLS

Restaurants & Fun

790•AM>KABC

BONNIE CHURCHILL

Celebrity Interviews, Info

1260•AM>KGIL

5:00 PM

BOB MADIGAN

Financial Problems

1260•AM>KGIL

SUNSET REVIEW

Variety: Roger Allen's potpourri of talk & music & comedy

88.7•FM>KSPC

THE CAR SHOW

Len Frank & John Retssek Host

690•AM>XTRA

5:05 PM

SPORTSTALK

Business View: Roy Firestone

1600•AM>KMNY

5:00 PM

PR'RIE HOME COMPAN'N

Storytelling: Garrison Keillor

91.5•FM>KUSC

SAME TIME SAME STAT'N

Drama: John & Larry Gassman

89.3•FM>KPCC

OLD-TIME RADIO

Golden Age w/ Bob Lynes

89.9•FM>KCRW

COAST TO COAST

Bob Costas on Sports

640•AM>KFI

690•AM>XTRA

6:05 PM

SWANSON EXPLOSION

Biz Sports Talk: Joe McConnell

1600•AM>KMNY

6:15 PM

ENTERTAINMENT WORLD

Gregg Hunter & callers interview

870•AM>KIEV

6:45 PM

YOUTH ON THE AIR

Teen Reporters probe their issues

88.7•FM>KSPC

7:00 PM

CHROMAN WINE SHOW

Wine Expert Nathan takes calls

870•AM>KIEV

7:30 PM

CONSIDER THIS

Interviews w/ Experts on Health,

Nutrition & Finance: Chris Little

1190•AM>KORG

8:00 PM

NHL TALK

Sports: Jack Buck & Hank Stram

1070•AM>KNX

IN TOUCH WITH ANAHEIM

Local Topics

1190•AM>KORG

9:00 PM

FREEDOM OF VOICE

Mark Sugars hosts live call-in talk (714-856-KUCI)

88.9•FM>KUCI

SUNDAY SHOW

Stoney Richards

570•AM>KLAC

IN TOWN TONIGHT

Music & Comedy: John McNally

89.9•FM>KCRW

10:00 PM

RELIGION ON LINE

Dennis Prager

790•AM>KABC

KMPC FORUM

Glenn Gordon

710•AM>KMPC

LOVELINE

Love Advice from The Poorman &

Dr. Drew & Attorney Lee Albert

106.7•FM>KROQ

11:00 PM

COMMUNITY RAP

Kevin O'Neill interviews

93.5•FM>KNTF

VALLEY PAGE

Ed Ziel Hosts

1260•AM>KGIL

12:00 AM

NATIONAL LAMPOON

Top Name Comedians

97.1•FM>KLSX

TOM HALL

Late night Talk

790•AM>KABC

FREE FORUM

Laura Brown: All Topics

93.1•FM>KODJ

Kathy Vasquez

*A Show For
People With
Disabilities*

Every Friday Evening at 6:05

**On Orange County's
own talk station
K-Orange 1190-AM**

These are the **FASTEST RISING** records heard on these L.A. music stations:

URBAN

Leverit, "Just Coolin'"
(Atlantic)
KACE, KJLH
Karyn White, "Love Saw It"
(Warner Bros.)
KJLH, KDAY
Cherelle, "Affair"
(Tabu/CBS)
KACE, KJLH
Jonathan

Cherelle's got a hit

Butler, "More Than Friends" (Arista)
KACE, KJLH
Reporting stations: KACE, KJLH, KDAY

ROCK

XTC, "Mayor of Simpleton" (Geffen)
KROQ, KEDG
Replacements, "I'll Be You" (Sire)
KROQ, KEDG
Julian Lennon, "Now You're In Heaven"
(Atlantic) KLOS, KEDG
U2, "God, Part II" (Island) KLOS, KEDG
Reporting stations: KLOS, KROQ, KEDG, KNAC

COUNTRY

Keith Whitley, "I'm No Stranger to Rain"
(RCA) KNTF, KIKF
Don Williams, "Old Coyote Town"
(Capitol) KIKF, KZLA
K.T. Oslin, "Hey, Bobby" (RCA) KIKF
Reporting stations: KIKF, KZLA, KNTF

ADULT CONTEMPORARY

Vanessa Williams, "Dreamin'"
(Polydor) KBIG, KOST, KQLH
Kenny G w/ Smokey Roblnson, "We've Saved the Best For Last"
(Arista) KBIG, KOST

Bangles, "Eternal Flame" (Columbia)
KBIG, KQLH
Reporting stations: KOST, KBIG, KQLH

These are the **NEWEST AND HOTTEST** records added to L.A.'s music stations' lists:

URBAN

The Neville Brothers, "Sister Rosa"
(A&M)
KJLH, KDAY, KACE

The Controllers, "Temporary Lovers"
(Capitol) KJLH, KACE, KDAY
La Rue, "I Want You Back" (RCA)
KACE, KDAY

Mica, "My One Temptation"
(Island)
KACE, KJLH

Reporting stations: KACE, KJLH, KDAY

POP

Debbie Gibson, "Electric Youth"
(Atlantic) KIIS, KPWR
Waterfront, "Cry" (Polydor) KIIS, KPWR
Reporting stations: KIIS, KPWR, KGGI

COUNTRY

Paul Overstreet, "So In Love" (RCA)
KIKF, KNTF
Reporting stations: KIKF, KZLA, KNTF

Information compiled courtesy of Radio & Records.

THE DREAM TEAM

Fraze...

It's bigger than a breadbox

Can we get this picture of me any smaller? I'd really like to be a postage stamp at some point...I wouldn't want my ego to go out of control. Maybe I can get KLSX to put up a bunch of MINI billboards—1/2 inch by 1/2 inch....put up five million all over town. People would say, "Yea, who's that little guy? I wanna listen to him!"

...at the Flicks

Anyway, *The Dream Team*, starring Michael Keaton, Stephen Furst, Peter Boyle and Christopher Lloyd, has a great cast, but my idea of a DREAM TEAM would be Michelle Pfeiffer, Traci Lords, supermodel Paulina and Marilyn Quayle. Now, there's a dream team.

The Dream Team is about a group of psychiatric patients who are on a field trip in New York City. They get separated from their doctor and have to fend for themselves in the Big Apple. In the process, they run into all kinds of incidents, including many supposedly normal people who turn out to be far crazier than they are. At the end of the movie, they have pulled together as a team, solved a crime, reunited with the doctor and made a big step towards gaining their self esteem and

confidence as human beings.

It's an interesting premise and with an uplifting ending. And a pretty interesting little film. Although once again, I didn't see it, so how would I know? I gave it a nine on my scale because I have no scale. Who knows what that means? Well that's it for Frazee at the Flicks this week. I'm going to go back to dreaming about having a bigger picture.

Frazer Smith is on 97.1 KLSX 10 p.m. to 2 a.m. Saturdays. Frazee at the Flicks, produced by Premiere Radio Networks, can be heard M-F at 5:20 p.m. You can also see Frazer live at the Ice House every Tuesday and Wednesday nights and the Laugh Factory every Friday night.

Sweet Dreamers: Christopher Lloyd, Peter Boyle, Stephen Furst and Michael Keaton

TUNE INTO TRAVEL RADIO!

LISTEN:

KIEV 870AM

Saturdays 12:30 PM

DISCOVER:

Getaways
Travel Tips

WIN:

Free Vacations
Free Dinners

Joseph Rosendo, KIEV
4111 Lincoln Blvd., #203
Marina Del Rey, CA 90292

Travel Hotline: (213) 397-1787

TRAVELS WITH DAD

My father was not a talkative man. We would often ride in the car for hours not saying a thing to each other. I would watch buildings go by, racking my brain for ways to make interesting conversation.

He seemed to always be thinking, trying to chip away in his mind at the enormous debt that faced our family. And I could never think of a topic that would alleviate that financial burden, even if only momentarily. I wanted so much for him to like me, to understand why I always volunteered to ride with him, to hear me say something perceptive, or ingenious, or funny. I wanted him to enjoy my company. But I could never easily think of anything to say.

Sometimes I'd ask him if we could listen to the radio, and it was a very sticky question. There was very little music that my father could stand. So we listened to the all-news station. I can clearly remember the station identification—KFWB, News 98—with that ticker-tape clicking sound in the background.

I used to be fascinated by the lilt with which anchors imparted the news. The sound had a poetic rhythm and meter to its authority. We would ride in the wine interior of the expansive Cadillac Seville, our thoughts punctuated by the tempo of their voices.

Sometimes, with any luck, there'd be a story that would inspire a question from me or an audible comment for my father's benefit. A story about a celebrity who died during an epileptic fit initiated a conversation about a college buddy of my father's with epilepsy.

"His nickname was 'Boob,'" my

father said, "and he did the two worst things an epileptic could do."

"What?" I asked, baited.

"He rode a motorcycle."

"No," I said, disbelievingly.

He nodded. "And he worked in construction. The type of job where you're up in a sky-scraper, raising and lowering those huge metal beams."

The sports wrap up would occasionally spur some banter about sports

figures. This is how I learned that my father's favorite team was the Miami Dolphins. This is how I can amaze my friends with things like who made up the triumvirate of power that drove the Dolphins to back to back superbows: Jim Kiick, Bob Griese and Larry Csonka. Their Jersey numbers were 66, 12 and 39, respectively. And that Larry Csonka first broke his nose at nine when the bully down the block hit him

with a brick. These were the things my father would tell me as we rode along listening to All News 98.

In a few months, just before I turned 13, my father left town in the middle of the night. There was a note to my mother explaining how this was the best solution to their problems. And for some reason, the question that people always seemed to ask me for the next few years was "Why do you really think he did it?" And even though I would shrug my shoulders, I knew.

The thing is that on the radio, if you made a mistake, it wasn't such a big deal. In an hour, the news would start again, and you would have a chance to do it from the beginning. And you could keep trying it over and over, until you got it right. But my father realized things just weren't like that.

— Krystyna Kaszycki

RADIO *Guide*
LOS ANGELES

Takes The Stands!!

Due

to overwhelming public response, **RADIO GUIDE** Magazine is now available for 35¢ —

**at Newsstands,
Bookstores,
Convenience stops**

and other outlets from
Ventura to San Diego County!

→
For more information on where to buy
RADIO GUIDE Magazine, you can call us at

(213) 828-2268

or contact our distributor at

(213) 668-0293

If you prefer the **convenience** of having **RADIO GUIDE** delivered to your home or office, you can subscribe at our **introductory low-cost offer** and get your copies mailed to you **first class**.

Don't Miss An Issue of RADIO GUIDE MAGAZINE!

GET a year of **RADIO GUIDE** for only **\$16**.

"Yes!, Send me 17 issues (one year) of **RADIOGUIDE** conveniently mailed to my home for only \$16.

Name _____

Address _____

City _____ State _____ Zip _____

Occupation _____ Age _____

EUROPE. FROM AN AMERICAN POINT OF VIEW.

No one can show you Europe quite like American can. And this year, American can take you to more of it than ever. With service to thirteen wonderful European cities. Including new service to Lyon, Hamburg, Stockholm, and Brussels.* Plus, we offer affordable Fly ^AWay VacationsSM packages to all of them. As well as the opportunity to earn AAdvantage[®] miles. It's all designed to show you a Europe that's easy to get to and easy to get around. **American Airlines**

Something special to Europe.

AAdvantage[®] is a registered service mark of American Airlines, Inc. American Airlines reserves the right to change AAdvantage program rules, regulations, travel awards and special offers without notice, and to end the AAdvantage program with six months notice. *Service begins May 1989. Subject to government approval.