

Los Angeles RADIO Guide

Vol. IV No. 1 • Los Angeles County's Only Radio Magazine • 1998

KRLA Joins Talk Radio Wars

By Sandy Wells

The management of CBS, Inc.'s KRLA 1110 AM and KLSX 97.1 FM chose Veterans' Day to introduce the Los Angeles market's fourth AM and fifth general talk station. Former KABC talk vet Michael Jackson made the formal announcement at the Museum of Television & Radio in Beverly Hills.

Michael Jackson

"I'm thrilled to be with the legendary KRLA," enthused Jackson, adding that his career in L.A. began with CBS radio affiliate KNX 1070 AM in the '60s.

"Imus in the Morning" with Don Imus kick-starts the day on KRLA. The New York-based political satire show arrives from adult standards KLAC 570, AM where it debuted with little fanfare and less promotion in July 1996. Jackson is slated to occupy the 9 a.m.-to-noon spot as soon as his KABC contract ends. Afternoons begin with syndicated talk show therapist Dr. Toni Grant. Last summer, KPLS 830 AM was broadcasting an hour of her daily program. Other than her KPLS stint, she hasn't been on in L.A. since the

"Zone" (KTZN 710 AM) became Radio Disney in 1996. Washington-based G. Gordon Liddy occupies the afternoon-drive shift. Ron Barr entertains on "Sports Byline USA" in the evenings when either the L.A. Kings hockey or Anaheim Angels aren't playing. KLSX's Ed Tyll is simulcast on the two sister stations from 10 p.m. to 1 p.m.

According to Moore, when Infinity Broadcasting, which later merged with CBS Radio and Westinghouse Broadcasting, bought KRLA and sister station KLSX 97.1 FM in 1994, Infinity CEO Mel Karmazin asked about his plans for 1110. Moore decided against talk at that time because his choice of talent was "obligated contractually."

Research indicating that listeners didn't want to hear music on AM influenced the recent decision to convert the heritage oldies station to talk.

"Everyone wanted Michael Jackson back," he said. "That came back in every piece of research."

Although KRLA will be in direct competition with KFI 640 AM and KABC 790 AM, the new station will not hurt KLSX-FM, according to Moore. He said the KLSX audience falls in the 18-to-49 age group and that the average listener is a male, age 33. KRLA is geared to the 18-to-64 crowd. Moore expects the listeners will be evenly split between male and female 50-year-olds.

Dr. Laura's Worst 'Netmare'

Dr. Laura Schlessinger probably wishes she had added an 11th commandment to her new book, "The Ten Commandments": "Thou shalt not release smut on the Internet." (Chastened Republicans will obey that one from now on.)

The nation's radio mommy spoke to her charges during the first week of November: "I have undergone profound changes over the course of my life - the most important of which is my journey from atheist to observant Jew. In my 20s, I was my own moral authority. The inadequacy of that way of life is painfully obvious today."

Dr. Laura Schlessinger

is my journey from atheist to observant Jew. In my 20s, I was my own moral authority. The inadequacy of that way of life is painfully obvious today."

Not only was Schlessinger taken apart in an expose' in September's "Vanity Fair" magazine, but more recently, she endured the humiliation of knowing that youthful nude photos of her were posted on the Internet. On 97.1, Tom Leykis read the article and later promoted the nudity.

"I am mystified as to why, 23 years later, this 80-year-old man would do such a morally reprehensible thing," she said.

That man — once her "mentor and friend" — is former radio personality Bill Ballance.

Rhythmic/CHR 'Groove' Becomes AAA 'Channel 103.1'

Seeking to cash in on the affluent Westside and coastal communities' appetite for eclectic, adult album rock, Jacor quickly converted its newly acquired KACD-FM, Santa Monica/KBCD-FM, Newport Beach from a quirky and often inspired rhythmic/CHR outlet known first as "Groove Radio" and most recently as simply "Groove 103.1" to triple A. The new format instantly took the signals out of direct competition with CHR KIIS 102.7 FM, the crown jewel among Jacor's Southland possessions.

Hired from San Diego, Nicole Sandler oversees the programming transition as music director. Her close colleagues are Channel 103.1 Program Director Keith Cunningham and Dave Benson, program director of Jacor's AAA pioneer, KBCO-FM in Boulder/Denver. Sandler also serves as the afternoon air talent; management is still in the hiring process for other slots.

KRTH Finds Familiar Voices

It may have been the ultimate radio contest: Who would win the coveted morning show position at K-Earth 101? Last spring, the oldies station auditioned a number of radio notables, including Charlie Tuna, the "World Famous" Tom Murphy, Charlie Van Dyke, Dan Ingram and Dave Diamond. Except for Ingram, who is one of the of New York leading top 40/oldies DJs, all are proven Los Angeles radio personalities. Van Dyke made his name as a morning man on KHJ-AM in the s'70s.

Charlie Van Dyke

"Charlie has one of the greatest voices in radio," KRTH Program Director Mike Phillips said. "He brings tremendous talent to K-Earth 101 and a very familiar voice back to Los Angeles."

After finishing up at Phoenix' '70s and '80s rock KGLQ-FM, Van Dyke joined KRTH Aug. 31. Joni Caryl remains as co-host/newscaster and Jim Carson is back on weekends. Huggy Boy, who has been broadcasting rock 'n' roll and R&B in L.A.

Huggy Boy

since the '50s, moved to the powerhouse oldies station at the end of November. The self-described mayor of East L.A., who has held his own at night in the ratings, spins mostly "barrio soul" music.

SANTA SAYS JIM FINNEY'S PRICES ARE THE BEST!

We also
have
Mazda,
GMC Trucks

and a great
selection of
Used
Vehicles

VISIT US IN CAR COUNTRY CARLSBAD

5445 Paseo Del Norte • Carlsbad, CA 92008

(760) 438-1021

December 1998

Contents

Volume 4, Number 1

Listings

Talk	16
News	17
Rock	18
Adult Standards.....	19
Classical	19
Public	19

Features

Pirate Radio.....	8
CENTERSPREAD: Scenes of '98.....	12

Depts.

RADIO ROUNDUP	4
RATINGS.....	10 & 11
PLAYERS.....	24

Publishers.....	Ben Jacoby & Shireen Alafi
Editor-in-Chief.....	Shireen Alafi
Editorial Coordinator/Photographer	Sandy Wells
Production Director/Photographer	Ben Jacoby
Contributing Editor.....	Cindy Goldstein
Production Associate	Dave White
General Consultant.....	Ira Jeffrey Rosen

Los Angeles Radio Guide
P.O. Box 3680 • Santa Monica CA. 90408
Voice: (310) 828-7530 • Fax (310) 828-0526
e-mail: benj@radioguide.com www.radioguide.com

© 1998 by AlJay Publishing. No part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the publisher.

PUBLISHER'S PICKS & PANS

BY SHIREEN ALAFI

PANS

• **Desperate and Tasteless:**

Tom Leykis, once a towering figure in radio, has sunk to new lows in blasting Dr. Laura Schlessinger. For weeks on 97.1 he obsessed on her holier-than-thou attitude, which is fair game. But he also dwelled on intimate aspects of her private life — in lurid detail. In his attempt to embarrass KFI's advice priestess, he embarrassed himself.

• **Ship her back to the Rockies!** Nix on 98.7 FM's Jamie, the lone female of the breakfast trio. The blonde bombshell says dumb things, and she is deluding herself if she thinks she's a comedian. She detracts from her clever cohorts.

PICKS

• **True Holiday Spirit All Year:** K-EARTH 101.1 gives away big-buck-bumper-to-bumper time for public service announcements, rather than running community-minded messages in the middle of the night.

• **Night Owl-Turned Rooster:** Mr. KABC's internal clock turned a somersault to rise to the morning honor seat. Night or day, he creates an illusion of neighborliness in the vast metropolis.

• **Just Say No to Howard Stern Genre:** Unlike the other guys heard on the FM talk station, Jonathan Brandmeier doesn't emulate their king of gutter media. "Johnny B" has set up his "showgram" in Johnny Carson style. Rather than resorting to formulaic radio rant-and-rave show, he interviews and jokes with stars of yesterday. Many jocks-turned-talkers fail to capitalize on their DJ backgrounds; Johnny B. integrates his music knowledge into his presentation.

• **Clever, morning mouthing on music radio:** A common practice among morning personalities is to talk about everything but the music. Exceptions to the rule are: KROQ's Kevin and Bean, Y-107's Kat Corbett and Cortland Cox, KIIS' Rick Dees, Arrow's Joe Benson and Charlie Tuna of KLAC 570 AM. These men are a complement to the music they play.

• **Unaptly Named,** Joe Crummey of KABC has personality-plus and knows the So Cal scene. Attention, programming shoppers: Give this pro a day job.

• **Sage M.D.:** On KFI 640 AM on the weekend, Dr. Dean Edell never fails to come up with socially significant medical issues. Recently, the talk host pointed out that some airlines advertise the availability of emergency medical equipment on board. Passengers who happened to be doctors may use the tools for fellow travelers needing urgent care. But, as Dr. Edell noted, the airlines neither pay nor provide insurance for the passengers/physicians who abide by their Hippocratic oath and volunteer their services.

RADIO ROUNDUP

KABC Soap Opera Continues

Mr. KABC

"Michael Jackson has been a valued member of the KABC family for over 30 years and will always be a part of the station's heritage. We are proud to be a part of his remarkable broadcast career. We wish him well."

Thirteen days later, KABC bid adios to its morning team of Ken Minyard and Peter Tilden. The pair never managed to perform as seamlessly as Minyard with Roger Barkley or with Bob Arthur. Mr. KABC is billed as the "interim" morning host. At press time Minyard was in negotiations with KRLA 1110 AM to host the afternoon show with his conservative son, Rick Minyard.

Al Rantel from Miami's WINZ "Super Talk 940" won the talk radio sweepstakes, nabbing the coveted full-time weekday gig from 12:15 p.m. to 3 p.m. Sept. 15. Among the contestants who "auditioned" for the job following Ronn Owens' ouster, were: Ian Punnett from Atlanta, former MTV personality Kennedy, Nelkane Benton, retired KABC community affairs director and co-host of "Spotlight on the Community"; Royal Oaks teamed with Robin Abcarian; Robin by herself; Robin with Susan Carpenter-McMillan; Mr. KABC, Gloria Allred, Yolanda Gaskins and Joe Crummey.

Paul Harvey's "News and Comment" was moved from 11:45 a.m. to noon. Dennis Prager, the former occupant of that time slot, stepped into Jackson's old 9 a.m. to noon shift.

Rantel, an 18-year veteran of talk radio, brought a humorous style of political commentary and discussion to the frequency. His relaxed, show-biz-style informality combined with conservative political views may help the station attract a larger, younger audience. After graduating with a degree in radio and TV from Oklahoma State University in 1977, Rantel started out at KNX 1070 AM as the youngest news writer in the station's history. Returning to South Florida where he grew up, Rantel earned high ratings as a midday host on Miami's WNWS 790 AM beginning in 1979. For three years, he served as the station's pro-

gram director. In 1991, he moved to host afternoons on WFTL 1400 AM, a thousand-watt outlet. After Clear Channel purchased the station, management moved him into the morning spot on WINZ.

How long could he stand it? Banished to weekends, this nationally recognized icon of talk radio swallowed his pride and performed bravely for over a year in diminished circumstances. Many wondered if KABC's new program director, Drew Hayes, would relent and restore the South African-born host to his weekday glory. But the six-week tryout period that lead to the hiring of Al Rantel ruled out that possibility. Michael Jackson resigned Nov. 5 saying, "The time had come to return to a full-time broadcast."

In a statement, KABC said,

gram director. In 1991, he moved to host afternoons on WFTL 1400 AM, a thousand-watt outlet. After Clear Channel purchased the station, management moved him into the morning spot on WINZ.

Graveyard shift host Art Bell caused some consternation in his community of nighttime listeners when he suddenly announced the end of his syndicated 10 p.m. to 3 a.m. show Oct. 13.

"You may recall about a year ago, I told you that there was an event, a threatening terrible event occurred to my family, which I could not tell you about," he said

to his listeners. "Because of that event, and a succession of other events, what you're listening to right now, is my final broadcast on the air."

After a couple of weeks with veteran talker Hilly Rose, who did his best to approximate Bell's credulous attitude toward the numerous alien abductee calls, the "Coast-to-Coast" host returned Oct. 28. Bell denied rumors that his self-imposed absence from his show heard on some 400 stations nationwide was an effort to pressure his syndication company Premiere Radio, — now owned by the giant Jacor/Clear Channel combo — into paying him more.

Shortly after joining the station in July, KABC's latest programming czar commented: "It's a radio station with a great heritage, a lot of good people. A lot of talented people. We're going to give it the preeminence it deserves."

Hayes replaced David Cooke, who had drawn reams of criticism from loyal listeners while he tried to update the station's image.

"We're not going to have a two-and-a-half share radio station," Hayes said. "We're not going to have a three-share radio station. We're going to make it the No. 1 station in Los Angeles."

Before coming to KABC, Hayes served as general manager of ESPN Radio. His reputation as a top talk radio program director partly stems from his transformation of Chicago's WLS-AM from a dimly performing music station to a successful talk operation.

"I actually pulled out the last music cart they played," he recalled. "It was 'Loveletters in the Sand' by Pat Boone.

"We want the station to be honest, informative, to tell the truth, be entertaining; and we want to have a good time. We want it to be easy for the listener to use the station."

In one of his first moves at the helm, Hayes implemented what he jokingly called "Stupid Program Director Tricks." One "trick" was to change the station's format "clock" — the hourly schedule of commercials, news and talk segments — so that local news comes on at two minutes before the top of the hour.

KPCC Expands 'Air Talk'

KPCC 89.3 FM Program Director Larry Mantle announced the expansion of his daily "Air Talk" program from a two-hour to three-hour format. The new schedule went into effect July 6. To accommodate the extra hour, the 1 p.m. broadcast of "Fresh Air" was dropped, and NPR's

Al Rantel

"All Things Considered" was pushed back to 1 p.m. "The World", the international news program, now starts at 3 p.m. and serves as the lead-in for "AirTalk."

"With so much commercial programming syndicated, we think that there's a need for a Southern California focus in talk radio," Mantle said.

To keep up with the demands of his new schedule, Mantle has hired Dave Richardson to handle some of his program director duties. In addition, Friday's show is now an archive program featuring the best segments from previous broadcasts.

Mantle added several features to the expanded "AirTalk." On Mondays from 6 p.m. to 7 p.m., the program focuses on books and literature with lawyer-author Jonathan Kirsch, a popular "AirTalk" guest for more than eight years. Entertainment attorney Brad Pomerance and television correspondent Jim Kearney discuss media and show business topics, Tuesdays from 6 p.m. to 7 p.m. During the same hour Wednesdays, Dr. Michael Shermer, publisher of "The Skeptic" and director of the Skeptic Society, talks about science. "New Times" columnist Jill Stewart talks Los Angeles politics Thursdays from 4 p.m. to 4:30 p.m. and later, "FilmTalk" airs from 6 p.m. to 7 p.m.

"Talk of the City" senior producer Linda Othenin-Girard stepped into the slot vacated by Larry Marino as host of the Monday through Thursday, 9 a.m. to 11 a.m. show Aug. 24. Othenin-Girard continues to serve as co-producer on Larry Mantle's "AirTalk" and serves as fill-in host of "FilmTalk." The six-year KPCC veteran was the host of the now-defunct "Classic American Music" show. The self-described avid talk radio fan graduated from UC Irvine with a B.A. in Russian Studies and is fluent in French.

Mantle credits the station's new direction with creating an upbeat atmosphere at the Pasadena outlet.

"The morale around here is really high," he said. "We know who we are and where we are going. And that hasn't always been the case here."

Larry Mantle

KFI Finds Financial 'Fools'

KFI 640 AM ratings kingpin Rush Limbaugh's "Best of..." Saturday broadcast gave way to an investment program, "The Motley Fool Radio Show." KFI Program Director David Hall discovered hosts Tom and David Gardner through their website, www.fool.com. He gave the radio neophytes their shot at fame and a syndication deal.

"Too often, money and investing is given an old-fashioned, dull treatment," said Tom Gardner. "Over the past three years, we've been helping millions to thumb their noses at the financial industry by helping them dig their way out of debt, building stock investment plans and looking to the future."

New Man Picks Arrow Classics

Arrow 93 KCBS 93.1 FM morning show producer Clark Macy was promoted to the position of music director in June. He replaced Billy Sabatini, who joined World Satellite. Born and raised in Temple City, Macy is expected to give the rock classic hits station more of a Southern California focus than his predecessor. Timothy Suing transferred from promotions to become morning show producer. In June, morning man Joe Benson signed on as host for the Westwood One syndicated show, "Off the Record." The weekly one-hour program features interviews with rock stars such as Jimmy Page, The Rolling Stones and Pink Floyd. Arrow 93 carries the program Sunday nights at 10 p.m. New weekend personality Lily Sheen started DJ-ing Sunday nights July 5. Still a citi-

zen of Britain, Sheen maintains her weekday job as sales department office manager. Commercial voice-over stars Tom Sharpe and Jack Riley are weekly visitors to Arrow 93's production studios to cut another 20 fresh Comp USA radio spots for national distribution. In July, they invited squeaky-voiced Eddie Deezen of "Grease" movie fame (he played Eugene) to stop by while they recorded.

Rita Wilde Fills KLOS-FM Programming Job

KLOS-FM Music Director Rita Wilde temporarily stepped into the program director post vacated Sept. 17 by John Duncan.

Y-107 Loses Original Programming Man

Y-107 continues to look for a replacement for Steve Blatter. The man who played a key role in engineering the modern rocker's auspicious launch in 1997 left in September. Operations Manager Perry Simon is serving as interim program chief until a new program director is named. In November, Chris Hardwick left the morning show to pursue his acting career and to prepare for the pilot season. Cortland Cox stayed on and newscaster Kat Corbett moved up to co-host status.

Orange's KPLS-AM Changes Hands

If William F. Buckley, Jr. — a conservative intellectual and a Catholic — may be called the godfather of the modern American conservative movement, then it's only fitting that a Catholic talk radio network should emerge to compete amid all the other conservative talk shows occupying time slots on Los Angeles stations. In August, the San Diego-based Catholic Radio Network purchased KPLS 830 AM and took over the Orange, Calif. facility Sept. 11. In November, the new owners began airing Gregorian chants 24 hours a day in preparation for launching a new schedule of original talk programs based from the KPLS studios at the end of the month. John Lynch is CEO for the start-up network, and Bill McMahon is the program director.

"The focus of all the hosts will be on pro-family values and the moral, right thing to do," said national network Manager Terry Ash. "Each one of the shows will help the person be a better parent and a better, happier person. It will present issues from a Catholic Conservative perspective."

Former U.N. ambassador and syndicated talk show host Alan Keyes is expected to host the morning show. Commentators include: Bill Bauer, Jack Kemp, George Mitchell, William Bennett, Henry Hyde, Jr., Rick Santorum, Peter Lynch, Tom Monaghan, Charles Dolan, Don Shula and Cardinal O'Connor.

"We thing the potential for a large, English-speaking Hispanic audience is pretty natural," said Ash, alluding to Los Angeles' large Catholic population.

Approved to raise its power from 2,500 watts to 50,000 watts during the day and 20,000 watts at night, the outlet is building a new tower site in Corona, which is slated to boost in the spring, according to Ash.

For about five years, KPLS 830 AM served as the Los Angeles affiliate of "Radio Aahs," later known as "Aahs World Radio." The debut of "Radio Disney" in November 1996 apparently sealed the Minneapolis-based network's doom. Although Children's Broadcasting Corp.'s "Radio Aahs" pioneered the concept of radio for children, its 11-month partnership with Disney turned out to be a fatal error. The idea was to share marketing and program information and explore the formation of a joint venture. Disney opted out of the partnership and started its own network. Children's Broadcasting is in litigation with Disney.

KFWB's New Anchor Lineup

A new lineup of anchors stepped up to the mikes at all-news KFWB 980 AM in early fall. KFWB morning veteran Judy Ford, joined by Bob Jimenez and Ron Kilgore, now begin the day. John Brooks remains as midday anchor from 10 a.m. to 2 p.m.; while Bob Howard moved to the evening shift. Afternoons team rising star Tammy Trujillo with Dan Avey and former morning anchor Ken Jeffries. In the evenings, Jim Burson stays on the beat with Howard, who fills the shoes of the late all-news

veteran Don Herbert. Vicky Cox serves as the KFWB overnight anchor, an all-important duty in this land of earthquakes. Ex-KABC Program Director Andy Ludlum was appointed executive producer, and Dawn Nicci moved into the morning editor position. In November, Program Director Greg Tantum was fired.

KNX Sportscaster Dies

KNX 1070 AM sportscaster Charleye Wright died Oct. 27 following heart surgery. A husky-voiced Dave Zorn announced the death of his colleague several times during his afternoon-drive shift.

"Charleye had a lot of friends," he said.

Mr. Wright had suffered from occasional debilitating liver disease and had undergone a successful liver transplant operation. He joined KNX in 1995. Born in Inglewood in 1937, he earned

Charleye Wright

an M.A. from Baylor University and planned to teach. The radio bug overtook him, however, and he was soon chasing radio jobs. His work in Southern California radio began as a newsman at Riverside's KPRO. Later, he moved on to KLAC-AM. In the '80s, he was known as "The Coach," announcing sports for the Rick Dees show on KIIS-FM. Before coming to KNX, Mr. Wright handled sports for John London and the House Party on KKBT-FM. Wright can be heard as the Metromedia newscaster on DCC Compact Disc "History of Underground Radio" featuring B. Mitchell Reed on KMET-FM in the early '70s. Always well-respected by his peers, Mr. Wright won several Golden Mike Awards from the Southern California Radio and TV News Association.

KLAC Catches Tuna

Longtime L.A. DJ Charlie Tuna may have lost out on the K-Earth morning gig, but his consolation prize is the morning show on KLAC 570 AM. He replaced the "Imus In the Morning Show," which moved to KRLA 1110 AM. He joined the Chancellor-owned adult standards outlet very close to the 31-year anniversary of his auspicious Southland debut on KHJ 930 AM, Thanksgiving Day 1967.

Bob Hamilton, who programmed KHJ-AM in the '70s and oversaw KRTH-FM's transition from automated to live programming, is in charge of KLAC-AM programming. He is expected to add more local personalities to the schedule and move away from the station's dependence on the Westwood Adult Standards service.

KYPA Drops Gospel; Adds Poorman's "Anti Radio"

Spirit Broadcasting folded its tent and terminated its block-time lease arrangement with Multicultural Broadcasting at KYPA 1230 AM Nov. 4, ending a brief revival of gospel music headed by Reginald Utley. Despite a last-ditch campaign to solicit pledges on the air late in November, they were off again by Dec. 1.

"The bottom line is that [Spirit Broadcasting] couldn't get enough support from the community to support himself," explained Dave Sweeny, VP of West Coast operations for Multicultural Radio Broadcasting. "Quite frankly, you're not going to compete with FM with these small stations; but people who have an idea for a program can come to us. That's what we do."

Until new customers buy the time, KYPA-AM simulcasts the programming of sister station KALI 1430 AM in San Gabriel. Jim "Poorman" Trenton's "Anti Radio" program starts Dec. 14 on KYPA 1230 AM weekdays from 4 p.m. to 8 p.m. Simulcast on Multicultural's KMNY 1600 AM, the free-form eclectic pop/rock/R&B program features unsigned and independent label bands. Following the sale of KMNY-AM to Multicultural Broadcasting, Money Radio's Vera Gold and Buzz Schwartz keep a reduced schedule of financial news and advice programming daily from noon to 4 p.m. Vietnamese programs run from 8 p.m. to midnight on KMNY, followed by Cantonese programming until noon.

KALI-FM 106.3 specializes in Vietnamese-language shows for Orange County's large Southeast Asian community.

Multicultural's Pasadena station, KAZN-AM 1300, is devoted to Mandarin Chinese programs. Through a limited marketing agreement, Multicultural operates Spanish language KWPA1220 AM "La Fiesta Mexicana" and KRRA 900 AM.

Multicultural Broadcasting announced the promotion of Jeremy Landau to station manager of KYPA-AM and KWPA-AM — known as "KMIA." Landau also co-hosts "Healthy Advice with Dr. Gene and Jeremy" weekends on KRLA-AM.

Jacor Expands; Merges With Clear Channel

Jacor Communications reached an agreement to purchase Orange County's KORG 1190 AM and KEZY 95.9 FM from ML Media Partners for \$30.1 million in September. Industry observers have speculated that some or all of Jacor's sports programming (including Dodger baseball play-by-play) on KXTA 1150 AM will be carried on one of the new Anaheim acquisitions. Despite its boost to 50,000 watts daytime power (44,000 watts at night) at the beginning of this year, the AM signal has some reception problems in parts of Orange County. Jacor also bought All-Pro's KCKC 1350 AM in San Bernardino. The former classic country music station now broadcasts "XTRA Sports" programming. Other new additions to the emerging regional sports network are: 1220 KBET-AM in Santa Clarita, KAVL 610 in Lancaster/Palmdale, KXXT-AM 1340 in Santa Barbara and KLYF-AM 850 in Thousand Oaks. Jacor is expected to convert KEZY-FM to an "active rock" format in January.

Charlie Tuna

In addition to expanding locally, Jacor and Clear Channel Communications announced a merger Oct. 8 in a \$4.4 billion deal that creates the nation's second largest radio company. The combined company either owns or operates 454 radio stations in 101 domestic markets. In total, the combo company has operations in 117 domestic markets.

KIIS 102.7 FM is now reaching the High Desert on KAVS 97.7 FM and KYHT105.3 FM.

KXTA-AM Afternoon Show

Stepping into the ring to fill the spot vacated by ousted Joe "Big Nasty" McDonnell is the "The Dawg Pound."

"I didn't feel that he would take us to the next level of building an audience," explained KXTA Operations Manager Mike Thompson.

The new sports talk program features the talents of UPN Channel 13 Sports Director Newy Scuggs and Cleveland broadcaster David Denholm.

"The deal is they have a great attitude," Thompson said.

Car Radio Inventor Dies

Los Angeles radio stations can thank their lucky stars and half-billion-dollar annual billing for Elmer H. Wavering. The man most responsible for bringing radio into the dashboard of your car died Nov. 20 in Naples, Fla. at the age of 91. The Missouri-born inventor helped Motorola, Inc. become the leading car radio maker in the '40s. Mr. Wavering became president of the company in 1964.

KIEV Nabs KPCC Host

Salem Communications added and subtracted many programs on Glendale's KIEV 870 AM, which the company purchased from the Beaton brothers this year. Starting in mid-September, former KPCC 89.3 FM "Talk of the City" Larry Marino signed on as host of a new morning show from 6 a.m. to 8:30 a.m. Complemented by news, traffic, weather and sports, Marino takes calls on topical issues and interviews guests.

Syndicated host Roy Masters maintains the time slot he's held as a brokered host for many years, providing spiritual guidance between 8:30 a.m. and 9:30 a.m. on "How Your Mind Can Keep You Well." Health shows start at 9:30 a.m.

Larry Marino

and last until 11 a.m., and financial shows go from 11 a.m. to 12 p.m. George Putnam retains his two-hour "Talk Back" program from noon to 2 p.m. Syndicated host Michael Medved covers the afternoon 2 p.m. to 5 p.m. period followed by Ray Briem until 7 p.m. Between 7 p.m. and 8 p.m., comedian Marty Ingels takes calls Monday through Wednesday. On Thursdays, it's the "Motor Sports Show" and on Fridays KIEV veteran Irv Kaze talks sports. Michael Reagan, who is live in the 3 p.m. to 6 p.m. slot on sister station

KLTX 1390 AM in Long Beach, is carried as a delayed broadcast from 8 p.m. to midnight. Chuck Alpert on the Law, Geri Cook's "Best Bargains," Elmer Dills' "The Good Life Report," Dr. Leonard Peikoff's "Philosophy Who Needs It?", "Israel Today" with Phil Blazer, "The Irish Hour" with Tom McConville, "The Cutting Edge" music program with Captain Kaos and "Travelscope" with Joseph Resendo are among the current crop of survivors from the Beaton regime. Late Saturday nights feature a new program of Big Band music starting at 1 a.m. Gone are longtime KIEV personalities Chef Piero, Gregg Hunter, Dick Sinclair, Shaun Green and Steve Knight. Matt Alan's hedonistic weekly on-hour tribute to cigar smoking, "Lighten' Up" is out, along with "Cigar Renaissance" with Paul Martinez (who has since taken his stogie talk to KLSX-FM). A number of ex-870 AM personalities have joined the Cable Radio Network run by fellow ex-KIEV talker Michael Horn.

Bruce Fired

KFI 640 AM prides itself on its controversial, self-described "stimulating" talk format. So it came as a surprise to many when KFI Vice President/General Manager Howard Neal and Program Director David Hall went on the air Aug. 19 with a pre-taped pub-

lic apology for comments made by their 11 p.m. to 3 a.m. host, Tammy Bruce. They said Bruce's comments on Camille Cosby's op-ed piece in the July 8 USA Today were "mean-spirited and simply inappropriate." On the air, Bruce had challenged Mrs. Cosby's assertion that her son Ennis Cosby's murder had been racially motivated and that "America taught our son's killer to hate African-Americans." Neal and Hall also said that Bruce had suggested that the Cosbys were indirectly responsible for their son's death because they had provided him with an expensive car; that Bill Cosby had fathered illegitimate children with white women; and that Cosby had "secretly funded" the defense of O.J. Simpson.

After being suspended for more than a month, she was officially terminated and permanently replaced by part-time hosts Tim Kelly and Neal Saavedra Sept. 2.

Tammy Bruce

Mainstream Country at KZLA

Was it all for naught? The experimental mixing of country-based rock music with country classics and new hits on KZLA 93.9 FM?

John Sebastian concluded his two-year programming stint at the country station following a mutual decision with Bonneville management that things weren't working out. The new owners took over running the former Chancellor-owned outlet at the end of last year.

Music Director Bill Fink has taken over Sebastian's duties and is steering the music back to a mainstream country focus. Fink said that

Jim Duncan

removing the rock-flavored cuts was not a repudiation of Sebastian's work, that but there were no plans to return to hot country.

"The station is in better shape than it was two years ago," Fink said. "The [previous] 'hot country' format was not successful."

Afternoon talent Bob Harvey is now sitting in morning drive as the temporary replacement for Sean Parr, who was released in September. Weekender Jim Duncan is in afternoon drive and KZLA is still negotiating to bring back Bo Reynolds into the morning position.

BY SANDY WELLS

Bob Harvey

Pirate Radio Busted

BY SANDY WELLS

Imagine starting a radio station in your apartment for an initial investment of \$1,500 and keeping it running for about \$200 per month. That's what Page Jarret did for three years until the FCC shut down her illegal Silver Lake station, KBLT 104.7 FM, Oct. 30.

"The FCC turned off the transmitter," Jarret said. "I went down [to the site] and there they were. They gave me the option of giving them the equipment - and they'd give me a receipt for it - or they said, 'We can fine you for 11 grand.'"

After going off the air for two and a half months this summer, KBLT came back stronger than ever. The power was less than half of what it had been before, but with the eight-watt transmitter on top of a tall office building on Sunset Boulevard, the FM signal reached out twice as far.

According to the 31-year-old pirate broadcaster, the station attracted a large following among local merchants and was often heard in bookstores and coffee shops. A staff of more than 90 volunteer DJs kept the varied diet of music, from Coltrane to Dylan to Mel Sharpe's comedy records and numerous obscure oddities flowing from the home-built studio.

"That's the great thing about it," said Jarret, who slept at her boyfriend's apartment while the all-night shows broadcast out of her living room. "People have these awesome record collections. People were able to share their knowledge with the community."

The higher power may have been the last straw for the FCC. Jarret isn't sure who filed the complaint about their broadcast. But she knew the end was near when the students who ran USC's pirate station, KSCR (also at 104.7 FM), called her in October to report that the FCC had pulled the plug on their operation.

"I'm sure we could have been supported by advertisers," she said, explaining that it was never a money-driven venture. "This was really about the music. It's satisfaction of the soul." Jarret, who makes a living as a freelance writer and a motorcycle driving instructor, said she has no immediate plans to continue her broadcasting career.

**TRAFFIC & WEATHER
EVERY 6 MINUTES**

only on

KNX1070TM
NEWSRADIO

Arbitron Ratings SPRING 1998 Los Angeles Metro (including Orange County) Listed by Rank

Mon. through Sun. 6 a.m.-
Midnight, Persons 12+

1. KLVE-FM	6.3
2. KSCA-FM	5.8
3. KPWR-FM	3.9
3. KFI-AM	3.9
5. KKBT-FM	3.8
6. KLAX-FM	3.5
7. KTWV-FM	3.3
7. KRTH-FM	3.3
7. KIIS-FM	3.3
7. KOST-FM	3.3
7. KROQ-FM	3.3
12. KCMG-FM	3.1
13. KABC-AM	2.9
13. KYSR-FM	2.9
15. KBIG-FM	2.6
15. KLOS-FM	2.6
17. KCBS-FM	2.4
17. KNX-AM	2.4
19. KZLA-FM	2.2
20. KTNQ-AM	2.2
20. KLSX-FM	2.2
20. KLAC-AM	2.2
23. KKGO-FM	1.9
23. KFWB-AM	1.9
25. KBUE-FM	1.6
26. KJLH-FM	1.5
27. KSSE-FM	1.3
28. KLYY-FM	1.0
28. KWKW-AM	1.0
30. KXTA-AM	0.7
30. KRLA-AM	0.7
30. KACE-AM	0.7
33. KACD-FM	0.6
33. KKHJ-AM	0.6
33. XTRA-AM	0.6
33. KKLA-FM	0.6
37. KIEV-AM	0.4
37. KGIL-AM	0.4
37. KWVE-FM	0.4
37. KRRR-AM	0.4
41. KDIS-AM	0.3
42. KFRG-FM	0.3
43. KBCD-FM	0.1
43. KBUA-FM	0.1
43. KRTO-FM	0.1
46. KAHS-AM	0
46. KXFG-AM	0

Morning Shows, 6 a.m.-10 a.m.,
Monday — Friday, Persons 12+

1. KSCA-FM	8.1
2. KLVE-FM	6.8
3. KLSX-FM	5.1
4. KFI-AM	4.3
5. KKBT-FM	3.9
6. KIIS-FM	3.8
7. KLOS-FM	3.6
8. KROQ-FM	3.5
9. KABC-AM	3.3
10. KNX-AM	3.2
11. KRTH-FM	3.1
11. KLAX-FM	3.1
13. KPWR-FM	3.0
14. KTWV-FM	2.8
15. KFWB-AM	2.7
16. KOST-FM	2.5
16. KTNQ-AM	2.5
18. KCMG-FM	2.3
19. KCBS-FM	2.2
20. KYSR-FM	2.1
21. KBIG-FM	2.0
22. KZLA-FM	1.9
23. KLAC-AM	1.8
24. KKGO-FM	1.3
24. KBUE-FM	1.3
26. KJLH-FM	1.2
26. KWKW-AM	1.2
28. KKLA-FM	0.9
29. KSSE-FM	0.8
30. KKHJ-AM	0.7
30. KLYY-FM	0.7
32. KACE-FM	0.5
32. KDIS-AM	0.5
32. KRLA-AM	0.5
35. XTRA-AM	0.4
35. KACD-FM	0.4
35. KWVE-FM	0.4
38. KGIL-FM	0.4
41. KBCD-FM	0.2
41. KFRG-FM	0.2
43. KBUA-FM	0.1
43. KIEV-AM	0.1
45. KRTO-FM	
45. KAHS-AM	
45. KXFG-FM	

Afternoon Shows 3 p.m. - 7
p.m. Monday — Friday

Persons 12+	
1. KLVE-FM	5.1
2. KPWR-FM	4.4
2. KKBT-FM	4.4
4. KSCA-FM	4.0
5. KLAX-FM	3.8
6. KYSR-FM	3.6
6. KABC-AM	3.6
8. KIIS-FM	3.5
8. KTWV-FM	3.5
10. KROQ-FM	3.4
11. KOST-FM	3.3
11. KRTH-FM	3.3
13. KCMG-FM	3.2
14. KFI-AM	3.0
15. KABC-AM	2.9
16. KBIG-FM	2.8
17. KLOS-FM	2.5
17. KCBS-FM	2.5
19. KNX-AM	2.3
19. KTNQ-AM	2.3
21. KKGO-FM	2.0
21. KLAC-AM	2.0
23. KFWB-AM	1.7
24. KBUE-FM	1.6
24. KLSX-FM	1.6
26. KSSE-FM	1.5
27. KJLH-FM	1.2
27. KLYY-FM	0.9
29. XTRA-AM	0.9
31. KKLA-FM	0.8
32. KACD-FM	0.7
32. KRLA-AM	0.7
32. KACE-FM	0.7
35. KWKW-AM	0.6
35. KIEV-AM	0.6
35. KWVE-FM	0.6
38. KGIL-AM	0.5
38. KKHJ-AM	0.5
40. KDIS-AM	0.4
41. KRRR-AM	0.3
41. KFRG-FM	0.3
43. KBCD-FM	0.2
44. KRTO-FM	0.2
44. KBUA-FM	0.1
46. KAHS-AM	
46. KXFG-FM	

Arbitron Ratings SUMMER 1998 Los Angeles Metro (including Orange County)

Mon. through Sun. 6 a.m.- Midnight, Persons 12+	Morning Shows, 6 a.m.-10 a.m., Monday — Friday, Persons 12+	Afternoon Shows 3 p.m. - 7 p.m. Monday — Friday Persons 12+
1. KLVE-FM 6.0	1. KSCA-FM 9.1	1. KLVE-FM 5.1
1. KSCA-FM 6.0	2. KLVE-FM 6.6	2. KGBT-FM 4.5
3. KGBT-FM 4.0	3. KLSX-FM 5.1	3. KSCA-FM 4.2
4. KOST-FM 3.9	4. KFI-AM 3.8	4. KPWR-FM 4.1
5. KPWR-FM 3.7	5. KGBT-FM 3.5	5. KOST-FM 3.9
6. KIIS-FM 3.5	5. KIIS-FM 3.5	6. KIIS-FM 3.6
7. KFI-AM 3.4	7. KOST-FM 3.3	6. KCMG-FM 3.6
7. KRTH-FM 3.4	7. KRTH-FM 3.3	6. KYSR-FM 3.6
7. KROQ-FM 3.4	9. KLOS-FM 3.2	9. KROQ-FM 3.5
10. KTUV-FM 3.3	10. KROQ-AM 3.1	9. KRTH-FM 3.5
11. KCMG-FM 3.2	11. KABC-FM 3.0	11. KLAX-FM 3.4
11. KLAX-FM 3.2	12. KYSR-FM 2.9	12. KABC-AM 3.3
13. KYSR-FM 3.1	12. KPWR-FM 2.9	12. KTUV-FM 3.3
14. KABC-AM 2.8	12. KTUV-FM 2.9	14. KBIG-FM 2.9
15. KBIG-FM 2.6	12. KFWB-AM 2.9	15. KCBS-FM 2.6
16. KLSX-FM 2.5	16. KNX-AM 2.8	16. KLOS-FM 2.5
17. KLOS-FM 2.4	17. KCMG-FM 2.5	17. KFI-AM 2.3
17. KCBS-FM 2.4	17. KLAX-FM 2.5	18. KZLA-FM 2.2
19. KNX-AM 2.1	19. KBIG-FM 2.3	18. KTNQ-AM 2.2
19. KZLA-FM 2.1	20. KZLA-FM 2.2	20. KLSX-FM 2.1
19. KLAC-AM 2.1	21. KTNQ-AM 2.1	20. KLAC-AM 2.1
19. KFWB-AM 2.1	22. KCBS-FM 1.8	22. KNX-AM 2.0
23. KTNQ-AM 1.9	23. KLAC-AM 1.6	22. KFWB-AM 2.0
24. KSSE-FM 1.8	24. KSSE-FM 1.3	24. KSSE-FM 1.8
25. KKGO-FM 1.6	24. KJLH-FM 1.3	25. KKGO-FM 1.5
26. KBUE-FM 1.3	26. KBUE-FM 1.1	26. KBUE-FM 1.3
26. KJLH-FM 1.3	27. KKGO-FM 1.0	27. KJLH-FM 1.2
28. KACE-AM 0.9	28. KACE-FM 0.8	28. KLYY-FM 1.0
29. KXTA-AM 0.8	29. KKJH-AM 0.6	29. XTRA-AM 0.8
29. KLYY-FM 0.8	29. KKLA-FM 0.6	29. KACE-FM 0.8
31. KRLA-AM 0.7	31. KWVE-FM 0.5	29. KACD-FM 0.8
31. KWKW-FM 0.7	31. KWKW-AM 0.5	29. KIEV-AM 0.8
33. KACD-FM 0.6	31. KXTA-AM 0.5	33. KRLA-AM 0.7
33. XTRA-AM 0.6	31. KLYY-FM 0.5	33. XTRA-AM 0.7
35. KKJH-AM 0.5	31. XTRA-AM 0.5	35. KWKW-AM 0.6
36. KIEV-AM 0.4	31. KACD-FM 0.5	35. KWVE-FM 0.6
36. KGIL-AM 0.4	37. KFSG-FM 0.4	37. KDIS-AM 0.5
36. KWVE-FM 0.4	37. KRLA-AM 0.4	37. KKLA-FM 0.5
36. KKLA-FM 0.4	39. KDIS-AM 0.3	39. KFSG-FM 0.4
36. KDIS-AM 0.4	39. KGIL-AM 0.3	39. KAZN-AM 0.4
41. KFSG-FM 0.3	39. KAZN-AM 0.3	42. KBCD-FM 0.3
41. KAZN-AM 0.3	42. KBCD-FM 0.2	42. KGIL-AM 0.3
41. KBCD-FM 0.3	42. KRTO-FM 0.2	44. KRTO-FM 0.2
44. KRTO-FM 0.2	42. KIEV-AM 0.2	44. KBUA-FM 0.2
44. KBUA-FM 0.2	45. KBUA-FM 0.1	

Flashback on 1998

At the 1st annual KZLA 93.9 Country Cookout Nov. 8, VP/GM Dave Ervin & Richard Meecham, president of L.A. Salt Lake Radio Group of Bonneville, and LeAnn Rimes celebrate the earnings from the concert: 1,000-plus pounds of food for Foodbank.

(Top middle): Leonard Nimoy's radio acting troupe, "Alien Voices," performed such classics as Jules Verne's "Journey to the Center of the Earth" on KPCC 89.3 and KCRW 89.9 over Thanksgiving holiday. (Right) Xavier "X Man" helped soul oldies Mega 100 FM celebrate its 1st birthday in November.

(Left): The Pasadena Symphony launched its 71st season by honoring one of Southern Cal's faithful and ardent arts patrons, Saul Levine, founder/owner of KKGO 105.1 FM Oct. 17.

(Right): talents Kim & Dean at Radio Disney World Tour's last stop: Glendale Galleria

(left):Hollywood gave KLON'S afternoon star Chuck Niles a tangible honor last spring. (Middle):Tom Joyner Morning Show parties at its 1st anniversary on KACE, 103.9/98.3 FM:(L-R) George Wallace, Miss Dupree, Myra J., Tom Joyner, J. Anthony Brown, Donna Richardson. (not shown: Sybil Wilkes)

On Groove Radio's last day, Oct.12,14-year vet Manon Hennessey, programming & operations head, says bye forever.

Groove talent's last stand:(back row, L-R)Rob Blair, Keith Sky "the Movie Spy," Mohamed Moretta, Tony B!, Alex Tostado, Christian B; front: Special Ed, Lucky Pierre, Robert Issac, Joe "the Boomer" Servantez

L: Harmonica recording legend Danny Welton(right) and Westwood On Adult Standards program director and morning host Chick Watkins are heard in L.A. on KLAC 570 AM.

Right:Y-107's nighttime personality Chase(in front at Disneyland.

AUDIO specialist

13251 #D Ventura Blvd.
Studio City, CA 91604
Bus. (818) 995-8648
Fax. (818) 995-8647

Howard Bardach, CET
Service Provider

The Eclectic Audio/Video Service Center
Celebrating 20 Years of Service

"So...

I got a VCR for my favorite movies, a video camera for my favorite events, a Polaroid for my favorite people, and I gotta sneak around the office if

I want to hear my favorite radio programs?

"So... I think to myself, What's up with that? They got a VCR for TV - why not something like that for my radio shows?" So now I find out that Reel-Talk™ makes this nifty AM/FM radio with a built-in timer and recorder. They call it the Talk Show Recorder.™ It's like a VCR for radio, except you can actually figure out how to use it, it's so simple. The Talk Show Recorder™ will record up to four hours of my favorite radio shows on one side of a standard audio cassette. Amazing!

Reel-Talk's Talk Show Recorder™ has a digital tuner. Its got programmable buttons so you can pre-set up to 20 of your favorite stations. Its even got a built-in microphone, runs on batteries or house current, has a line-out so I can dub my tapes or listen to my headphones, has a battery back-up so I won't lose my station pre-sets and can even wake me up in the morning or sing me to sleep at night. Amazing!

Unconditional Money Back Guarantee

If you are unhappy with your Talk Show Recorder™ for any reason, you can receive a complete refund (including shipping and handling) by returning the unit within 14 days of purchase.

For only \$139.95

plus \$12 shipping and handling and local taxes where applicable.

**To order your own,
call toll-free
1-800
RADIO31**

Southwest Leasing

Since 1960

"The Luxury of
Choice for Less"

Free Consultation

All Makes & Models—Foreign & Domestic

Free Loan Cars Available

Purchase of Your Present Vehicle

No Down Payment with Approved Credit

Lower Monthly Payments

Discount Car Rentals

In-House Financing

Ask About Our Custom Lease-Back Program

Large Selection of Hand-Picked, Low Mileage Used Cars

Available for Lease at Substantial Savings

Call Earl Jacob at 213-848-6208

TALK RADIO

KLSX 97.1 FM

WEEKDAYS: 3-11a.m., Howard Stern
11a.m.-3p.m., Jonathan Brandmeier, "Johnny B."
3-7p.m., Tom Leykis
7-10p.m. Tim Conway, Jr. & Doug Steckler
10p.m.-1a.m., Ed Tyll
1-3 a.m., Nastyman

SATURDAYS: Car Talk with Norm Lafave, 5-7a.m./Kim Commando: computers, 7-9a.m./ Earthlink Internet Hour, 9-10p.m./ Bits of Brandmeier, 10a.m.-2p.m./Best of Leykis, 2-5p.m./ Merrill Schindler: food & dining out, 5-7p.m./E Radio with David Adelson, 7-9p.m./ Frazier Smith: comedy, 9p.m.-12a.m.

SUNDAYS: Ed Powers, 12-2a.m./ Bits of Brandmeier, 2-5a.m./PGA Tour Show: golf, 5-6a.m./ Socorro Serrano: public affairs, 6-8a.m./ Paws for a Minute with Ingar, "dog trainer to the stars," 8-9a.m./Breakfast with the Beatles with Deirdre O'Donahue, 9a.m.-1p.m./ Food Talk with Melinda Lee, 1-3p.m./Travel with Norm Fox, 3-5p.m./Merrill Schindler: food & dining out, 5-7p.m./AutoManiacs: classic car talk with Nick Diaz, 7-8p.m./Dr. George Steiner: health, 8-9p.m./Kim Komando: computers, 9-10p.m./Papa Joe: entertainment, 10-11p.m./Dr. Demento: novelty, humorous songs, 11p.m.-1a.m./Movies on Radio, 1-3a.m.

KFI 640 AM

WEEKDAYS: 5-9a.m., Handel Yourself in the Morning with Bill Handel: topical issues, interviews/ traffic with Mike Nolan
9a.m.-12p.m. Rush Limbaugh: national issues/ traffic reports with Mark Denis

12-3p.m., Dr. Laura Schlessinger: relationships
3-7p.m., John & Ken: topical issues
7-9p.m.-11p.m., Phil Hendrie: talk radio parody
11-3a.m., Tim & Neal (Mon., Scott & Casey)
3-5a.m., Clark Howard

SATURDAY: Garden Talk with Nick Federoff, 5-7a.m./Handel on the Law, 7-9a.m./The Motley Fool: investment advice with David & Tom Gardner, 9a.m.-12p.m./ Dr. Dean Edell: medical advice, 12-3p.m./ Tim & Neil: topical issue, 3-6p.m./Debra Rich: topical issues, 6-9p.m./Wayne Resnick: topical issues, 9p.m.-12a.m.

SUNDAY: Scott and Casey: topical issues, 12-3a.m./Best of Bill Handel, 3-5a.m./Glynnis Walker: topical issues, 5-7a.m./"Dishing with Jayne" with Jayne Bonfietti: food & cooking, 7-9a.m./KFI on Computers with Jeff Levy, 9a.m.-12p.m./ Dr. Dean Edell: medical advice, 12-2p.m./Scott & Casey: topical issues, 2-6p.m./Debra Rich, 6p.m.-9p.m./Ted Rall, 9p.m.-12a.m./Larry Kubel: topical issues, 12-3a.m./ Smoke This! with Dave Zeplowitz: cigar talk, 3-5a.m.

KABC 790 AM

WEEKDAYS: 5-9a.m., Mr. KABC: topical issues & humor, news with Carol Ramos, traffic with Capt. Jorge; Paul Harvey at 9a.m.
9a.m.-12p.m, Dennis Prager: opinions and issues
12p.m.-12:15p.m, Paul Harvey News & Comment
12:15-3p.m., Al Rantel: topical issues
3-7p.m., Larry Elder: opinions and issues; Paul Harvey Rest of the Story at 6:55p.m.

7-9p.m., Stephanie Miller: topical humor
9 p.m.-10p.m., Joe Crummey: topical issues
10p.m.-3a.m., Coast to Coast with Art Bell
3-5a.m., Larry Elder (repeat)

SATURDAY: The Pet Show with Warren Eckstein, 6a.m.-8a.m./ The Restaurant Show with Mario and Amy, 8-10a.m./The Rod Lurie Show: movie reviews, 10a.m.-1p.m./ Money Talk with Bob Brinker: financial advice, 1-4p.m./Joe Crummey: lifestyle talk, 4-7p.m. /Yolanda Gaskins: topical issues, 7-10p.m./Kevin Ross, 10p.m.-1a.m.

SUNDAY: Moneytalk (repeat), 1-5a.m./Paid programming, 5-

6a.m./Spotlight on the Community with Jeff Shade & Nelkane Benton, 6-7a.m./Motorman Leon Kaplan, 7-10a.m./ KABC Computer Show with the Marck Brothers, 10a.m.-1p.m./ Money Talk with Bob Brinker: financial advice, 1-4p.m./ Joe Crummey: lifestyle talk, 4-7p.m./Gloria Allred: topical issues, 7-10p.m./Yolanda Gaskins: topical issues, 10 p.m.-1a.m.
EARLY MONDAY: Paid Programming, 1-1:30a.m./Hal Bruno, 1:30-2a.m./Dreamland with Art Bell, 2-5a.m.

KIEV 870 AM

WEEKDAYS: 5-5:30a.m., Your Health Matters
5:30-5:45a.m. Morning Magazine Preview
5:45-6a.m., Voice of Prophecy
6-8:30a.m., KIEV Morning Magazine with Larry Marino: topical issues, news, traffic, Irv Kaze sports, Elmer Dills, food
8:30-9:30a.m., Your Mind Can Keep You Well with Roy Masters: spiritual health
9:30-11a.m, Health programs
11-11:30a.m., Winning on Wall St.
11:30a.m.-12p.m., American Advisor
12-2p.m., Talk Back with George Putnam: topical issues
2-5p.m., Michael Medved: topical issues
5-7p.m., Ray Briem: topical issues
7-8p.m., Talk to Marty with Marty Ingels (Fri., Irv Kaze Sports)
8p.m.-12a.m., Michael Reagan: topical issues
12-1a.m., Big band Show with Jason Jeffries
1-3a.m., Putnam Replay
3-5a.m., David Gold: topical issues
SPECIAL SHOWS: The Cutting Edge with Kaptain Kaos: rock music, Fri., 12-12:45a.m.

SATURDAY: Best Bargains with Geri Cook, 9-10a.m./ Travelscope with Joseph Rosendo, 1-2p.m./ Chuck Alpert and the Law, 4-6p.m./Radio Movie Classics, 7-8 p.m./Tina Talk, 8-10p.m./Backstage, 10p.m.-12a.m.

SUNDAY: Radio Movie Classics, 6-7a.m./Radio Superheroes, 7-7:30a.m./ Israel Today with Phil Blazer: Jewish music, comedy & news, 10-11a.m. /Irish Hour with Tom McConville, 11a.m.-12p.m./Philosophy: Who Needs It with Dr. Leonard Peikoff: philosophy of Ayn Rand applied to current issues, 12-1p.m./ The Group Room: cancer topics, 1-2p.m./ The Good Life Report with Elmer Dills: restaurant reviews, 3-5p.m./ The Jackie Mason Show: comedy, 6-8p.m./AM-FM Radio Live, 7-7:30 p.m.

SPECIAL: Nebraska football/UCLA women's basketball

KRLA 1110 AM

WEEKDAYS: 5-9a.m., Imus in the Morning: topical issues, political satire/9a.m.-12p.m., Michael Jackson: topical issues , interviews/12-3p.m., Dr. Toni Grant: therapy/3-7p.m., G. Gordon Liddy: topical issues, politics/7p.m.-10p.m., Sports Byline with Ron Barr: sports talk/10p.m.-1a.m., Ed Tyll: topical issues

SPORTS TALK

XTRA 690 AM**

WEEKDAYS: 6-9a.m., John Fricke & Sean Salisbury: sports updates with Julie Brown; Dan Patrick, Mon., Wed., Fri. at 7a.m.
9a.m.-1p.m., "The Jungle" with Jim Rome
1-4p.m., Loose Cannon Talk: Steve Hartman & Bill Werndl, The Tony Gwynn Report, Mon., Wed., Fri. at 3:30p.m.
4-8p.m., Sportsnite with Lee "Hacksaw" Hamilton
8-11p.m., "The Heavyweights" with John Kentera & Dennis McKnight
11p.m.-12a.m., XTRA Sports Hour with Jon Chelesnik & Dave Robberson (Sun. thru Thurs.)
12-5a.m., ESPN Radio "Gamenight" with Chuck Wilson & Tony Bruno

5-6a.m., XTRA Sports Hour (Sun. thru Thurs.) (Replay)
WEEKENDS: John Kentera Prep Scoreboard Show, Fri., 11p.m.-1a.m./ play-by-play highlights & live coverage with Chris Ello, Jon Chelesnik and others, Sat. and Sun., 9a.m.-3p.m./ XTRA Sports

Hour with Craig Elsten & Ernis Martinez, Sat., 5:30-6a.m. & 11p.m.-12a.m./ESPN Radio, Sat., 3-10p.m.; Sun., 4-6a.m and 3-9p.m.
SPECIAL SHOWS: Let's Talk Hook Up with Peter Gray & Martin Milner, Sat. & Sun., 6-8a.m./Trackside with Roger Stein, Sat. & Sun., 8-9a.m./The Competitor's Show with Bob Babbitt, Sun., 9-10p.m./Galaxy Talk with Joe Tutino 97, Sat., 9-10a.m.

KXTA 1150 AM Sportsradio L.A.

WEEKDAYS: 6-9a.m., The Big Show Show
9a.m. -1p.m., The Jim Rome Show
1-3p.m., Vic "The Brick" Jacobs with Karl Malone
3-7p.m., The Dawg Pound with Newy Scruggs & David Denholm
7p.m.-12a.m., The Night Show with Ben and Dave with Ben Maller & Dave Smith
12-6a.m., ESPN Radio
SATURDAYS: Fishing Expeditions, 5-7a.m./ Ben & Dave, 7-10:30a.m./College Gameday, 10:30a.m.-12p.m./The XTRA Forum Club with Tommy Nast & Tom Boman: Sex, booze, rock 'n' roll and a little hockey, 9p.m.-12a.m.
SUNDAYS: ESPN Radio, 12-6a.m./All About Golf, 6-7a.m./The Car Nut with Steve Parker, 7-9a.m./NFL on ESPN Radio, 9a.m.-3p.m./ESPN Game Night, 3-6p.m./The Big Puckin' Hockey Show, 6-8p.m./The Main Event, 9p.m.-12a.m.
SPECIAL: Clippers Basketball, HBO boxing

KCKC 1350 AM*

WEEKDAYS & WEEKENDS: See KXTA-AM 1150
KCTD 1540 AM One-on-One Sports
WEEKDAYS: 7-11a.m., John Renshaw
11a.m.-3p.m., Peter Brown
3-7p.m., Joe Chevalier
7-11p.m., Arnie Spanier
11p.m.-3a.m., Bob Kemp
3-7a.m., Damon Perry
SATURDAYS: Andy Masurn, 11p.m.-3a.m./Kevin Wheeler, 3-6a.m./Jay Mariotti, 6-10a.m./Berger & Murray, 10a.m.-4p.m./Larry Cotlar, 4-8p.m./Tim McCarver One-on-One, 8-10p.m./ Steve Grad, 10p.m.-2a.m.
SUNDAYS: Kevin Wheeler, 2-6a.m./Jay Mariotti, 6-10a.m./ Berger & Murray, 10a.m.-4p.m./ Larry Cotlar, 4-8p.m./Tim McCarver One-on-One, 8-10p.m.

NEWS

KFWB 980 AM

WEEKDAYS: 5-10a.m., Judy Ford, Bob Jimenez & Ron Kilgore /10a.m.-2p.m., Jack Popejoy & John Brooks/2-7p.m., Ken Jeffries, Tammy Trujillo, Dan Avey/7p.m.-12a.m., Jim Burson & Bob Howard/12-5a.m., Vicky Cox
WEEKENDS: Michael Shappee, Lyle Kilgore, Sheri Inglis & Andi Marshall
SPECIAL FEATURES: CNN news, Wall St. Journal "Smart Money", Dr. Bruce Hensel's Medical Minute, "Surf Check" with the CyberKahuna, Mon.-Fri. at 5:58, 6:58 & 7:58a.m. & Sat & Sun., 5:58 and every hour until 10:50a.m./ Group W, ABC, AP, traffic "on the ones" at :01, :11, :21, etc. with Alan Lee, Jeff Baugh, Leesa Walker, Rhonda Kramer, Robin Johnson, Tom Story, Bill Thomas, Sharone Rosen, Jane Monreal & Arianna Ortiz/ business news at :25 and :55 with Jim Newman/ sports at :15 & :45 with Van Earl Wright, Rod Van Hook, Joe Cala, Mike Kaufman & Eric Tracy/ Fightback with David Horowitz

KNX 1070 AM

WEEKDAYS: News, 5-10a.m., news with Linda Nunez & Tom Haule, traffic with Jim Thornton every 6 minutes/ 10a.m.-3p.m., Bob McCormick, traffic every 6 minutes with Donna Page/ 3-8p.m., news with Dave Zorn, traffic every 6 minutes with Chris Griego/ 8-9p.m., news with Jack Salvatore, traffic reports every 10

minutes with Chris Griego
9-10p.m., KNX Drama Hour:

Mon., Yours Truly, Johnny Dollar & Tales of the Texas Rangers
Tues., Have Gun Will Travel & Adventures of Phillip Marlowe
Wed., Gunsmoke & The Whistler
Thurs., The Six Shooter & Nightbeat
Fri., Suspense & Damon Runyon Theatre
Sat., The Jack Benny Show & Life of Riley
Sun., The Lone Ranger & X-Minus One
10p.m.-12a.m. news with Jack Salvatore/ 11p.m.-5a.m., news with Carlos Gaibar and Ed MacKay, traffic with Pat Haslam/ 2a.m.-3a.m., KNX Drama Hour (Repeat)

WEEKENDS: News with Frank Mottek, Gail Eichenthal, Stephanie Roberts, Michael Ambrosini, traffic with Jeff Davis, Mike Morris, Steve Cusack, Lisa Gauff
SPECIAL FEATURES: CBS Radio News on the hour/ traffic every 6 minutes/ business news with Randy Riddle & Charles Laszlo/ sports with Fred Gallagher, Steve Grad, Chuck Madden, Jeff Nathanson, Rory Markas/entertainment news with Sam Rubin, Tom Hatten/ Dr. Joyce Brothers/humorist Bob Harris, weekdays at 6:40p.m./News with CBS Radio Network reporters Dan Rather, Charles Osgood, Bill Lynch & others/The President's Weekly Radio Address, Sat. 7:05 a.m./The Republican Response, Sat., 9:05 a.m./ 60 Minutes (simulcast), Sun., 7-8p.m.

FINANCIAL

KMNY 1600 AM

WEEKDAYS: 12-4p.m., Investment News with market updates every 15 minutes at :05, :21, :35 & :51 (real time quotes)

UPTEMPO HITS

KEZY 95.9 FM

WEEKDAYS: 5:30-10a.m., John Fox and Liz Pennington/ 10a.m.-3p.m., Carolyn Hogenraad/ 3-6p.m., Scott Free /6p.m.-12a.m., Brenda Franklin/12-5:30a.m., Robert Champagne
WEEKENDS: Ed Ford, Raquelle, Gil Perez, Johnny Quest
SPECIAL SHOWS: Rock Block Weekend, Sat., 6a.m.-Sun., 12a.m./Face to Face, Sun., 8-10 a.m.

KYSR 98.7 FM "Star 98.7"

WEEKDAYS: 5:30-10a.m., Jamie, Frosty and Frank/ 10a.m.-2p.m., Larry Morgan/ 2-6p.m., Ryan Seacrest & Lisa Foxx/ 6p.m.-10p.m., Leah Brandon/10p.m.-2a.m., Brad Wright/ 2-5a.m., Bill Alexander
WEEKENDS: Lee Chambers, George Edwards, Jim Rondeau
SPECIAL SHOWS: Totally '80s Friday Night with Gary Thompson, Fri., 7p.m.-2a.m./Sat. Night Mix Up, Sat., 7p.m.-2a.m.

KBIG 104.3 FM "K-Big 104"

WEEKDAYS: 5-10a.m., Rick Diego, Carolyn Gracie traffic with Rude Grande, news with Will Kohlschreiber / 10a.m.-3p.m., Lance Ballance/ 3-7p.m., Bill Michaels/ 7p.m.-12a.m., Delilah /12-5a.m., Big Music Mix
WEEKENDS: Doc Bailey
SPECIAL SHOWS: Disco Saturday Night, Sat., 7p.m.-2:30a.m./American Top 40 with Casey Kasem, Sun., 9a.m.-12p.m.

SOFT HITS

KLIT/KMLT/KELT* 92.7 FM

"Lite 92.7"

WEEKDAYS: 5:30-10a.m., Sky Walker/ 10a.m.-3p.m., Guy Davis / 3-7p.m., Mucho Morales/7p.m.-12a.m., Paul Freeman
WEEKENDS: Mark Taylor, Paul Freeman, Marla Mathews, Doug Eldred
SPECIAL SHOWS: Real Estate Show, Sat., 6-6:30 a.m.

KOST 103.5 FM "The Coast"

WEEKDAYS: 6-10a.m., Mark Wallengren & Kim Amidon: games and music, news with Sharon Dale / 10a.m.-2p.m., Mike Sakellarides / 2-6p.m., Bryan Simmons / 6-10p.m., love songs with Karen Sharp / 10p.m.-2a.m., Ted Ziegenbusch, love songs / 2-6a.m., Shaun Valentine, Antoinette Russel, Joshua Escandon or Rico Reed

WEEKENDS: Antoinette Russell, Rico Reed

SPECIAL SHOWS: U.S. Music Survey with Dick Clark, Sat. 7-10a.m.

ROCK CLASSICS

KCBS 93.1 FM "Arrow 93"

WEEKDAYS: 6-10a.m., Joe Benson (Featured Artist of the Day; Dr. Music's "This Day in Rock History" at 8:05a.m.) news with Lon Landis, sports with Scott St. James / 10a.m.-2p.m., Mary Price / 2-6p.m., Bob Coburn (Top 5 at 5, themed set of classic rock) / 6-10p.m., Krickett Davis / 10p.m.-2a.m., Danny Martinez / 2-6a.m., Maggie McKay

WEEKENDS: Jeff Serr, Robin Banks, Chris Taylor, J.J. Lee, Mike Donovan, Lily Sheen, Steve Clark

SPECIAL SHOWS: Off the Record with Joe Benson: rock music special features with interviews, Sun., 10-11p.m.

KLOS 95.5 FM

Album-Oriented Rock

WEEKDAYS: 6-10a.m., Mark & Brian: comedy, interview, rock, "News and Views" with Chuck Moshontz, sports with Todd Donoho / 10a.m.-2p.m., Suzanne Ansilio / 2-6p.m., Garth Kemp (O'Clock Funnies @ 5:10p.m.) / 6-10p.m., Jim Ladd / 10p.m.-2a.m., Gary Moore / 2-6a.m., Al Ramirez

WEEKENDS: Kelly Cox, Mark Miller, Beau Rials, Austin Keyes, Kelli Gates

SPECIAL SHOWS: The Impact Show with Frank Sontag, Sun., 4-8a.m. and Mon., 12-5a.m. / The Seventh Day with Beau Rials, Sun., 5-9p.m. / House of Blues Radio Hour with Dan Aykroyd, Sun., 9-10p.m. / Blues Deluxe with Dave Johnson, Sun., 10-11p.m. / Local Licks with Kelly Cox: local rock bands, Sun., 11p.m.-12a.m.

KCAL 96.7 FM Rock Music

WEEKDAYS: 5-9a.m., Stu, Tiffany and Jimbo / 9a.m.-2p.m., M.J. Mathews (Noontime Evolution: feature artist set, 12-1p.m.) / 2-6p.m., Daryl (freeway jam: non-stop music, 5-6p.m.) / 6-11p.m., Cason Smith / 11p.m.-5a.m., The Bob Show

WEEKENDS: Paul James, Lacey Kendall, Razz, Steven Pierce, Tracy Anderson, John Pergl, Sandra Margo, Steve Stevens

KACD/KBCD 103.1 FM

"Channel 103.1" Adult Album Alternative Rock

WEEKDAYS: 2-7p.m., Nicole Sandler

WEEKENDS: Adult Album Alternative music.

MODERN/ALTERNATIVE ROCK

KCXX 103.9 FM*

WEEKDAYS: 6-10a.m., Lisa Axe, hits of '80s / 10a.m.-2p.m., Pete Fox (Lunch Blocks: request hour at noon) / 2-6p.m., John "The Aussie" Carey: non-stop music hour at 5p.m. / 6p.m.-10p.m., John DeSantis: '80s flashback hour at 8p.m. / 10p.m.-2a.m., Mark Mendoza: local band spotlight at 10:45p.m.

SPECIAL SHOWS: Ska Parade: ska music with Tazy Philips, Mon., 12-2a.m.

KROQ 106.7 FM "K-Rock"

WEEKDAYS: 5-10a.m., Kevin & Bean; news with Doc on the Rock,

sports with Jimmy "the Sports Guy," traffic with Lisa May; Big Tad / 10a.m.-12p.m., Tami Heide / 12-1p.m., Richard Blade's Flashback Lunch Hour / 1-2p.m., Tami Heide / 2-6p.m., Jed the Fish (Jed's "Catch of the Day" at 4:40p.m.) / 6-10p.m., Doug the Slug ("Furious 5 at 9" at 9p.m.) / 10p.m.-12a.m., Loveline with Dr. Drew & Adam Carolla / 12-5a.m., Christy Carter

WEEKENDS: Lightning, John Frost, Zeke, Web Fingers

SPECIAL SHOWS: Music From Your Own Backyard with Zeke: local music, Thurs., 12-12:30 a.m. / Out of Order: alternative rock countdown with Jed the Fish, Sat., 6-8a.m. / KROQ After Hours with Jason Bentley: progressive, ambient dance music, Sun., 12a.m.-3a.m. / Openline with Scott Mason: call-in talk show, Sun., 5-8a.m. / KROQ's Flashback Sunday with Richard Blade, Sun., 5-8p.m. / Rodney on the Rock, Sun., 10 p.m.-1 a.m.

KLYY 107.1 FM "Y-107"

WEEKDAYS: 5:30-10a.m., Kat Corbett & Courtland Cox / 10a.m.-3p.m., Andy Chanley / 3-7p.m., Sheri Donovan / 7p.m.-11p.m., Chase (Mon., 11p.m. "Valley of the Lost '80s" forgotten '80s hits; Tues., 11p.m., "Locals Only" L.A.'s local modern rock bands featured; Thurs., "Spandex Nation" '80s rock bands such as Cinderella, Winger & Poison) / 12-6a.m., Evan Hartz

SPECIAL SHOWS: Everything You Need to Know with Perry Michael Simon: public affairs, 5:30-6a.m. / Modern Rock Live: interviews, Sun. 7:30-9p.m. / The Chris Carter Mess: new music, rare cuts with the former drummer from Dramama, Sun. 9p.m.-12a.m.

(also see KPCC 89.3 FM & KCRW 89.9 FM under Public Radio & KXLU 88.9 FM under College Radio)

TOP 40 KIIS 102.7 FM

WEEKDAYS: 5-10a.m., Rick Dees in the Morning: news with Ellen K, traffic with Commander Chuck Street / 10a.m.-3p.m., Billy Burke (Fabrice's Fabulous Flashbacks with the former artist from Milli Vanilli, noon-1p.m.) / 3-7p.m., Gary Spears / 7p.m.-12a.m., Valentine / 12-5a.m., Jo Jo Wright

WEEKENDS: Leo Q, Todd Newton, Craig Roberts

SPECIAL SHOWS: Rick Dees' Weekly Top 40, Sat., 6-10a.m. & Sun., 9a.m.-1p.m. / Club KIIS with Jimmy Kim, Sat., 9p.m.-2a.m.

STANDARDS KLAC 570 AM

WEEKDAYS: 5:30-10a.m., Charlie Tuna / 9a.m.-1p.m., Chick Watkins / 1-6p.m., Ed Brand / 6-11p.m., Dan Armstrong / 11p.m.-4a.m., Mark Haden / 4-5a.m., Jeff Rollins

SPECIAL SHOWS: So. Cal. Beacon with Phil Jennrich: public affairs, Sun., 7-8a.m. / West Coast Garden Line with Bruce Asakawa, Sat. & Sun., 8-10a.m. / Sounds of Sinatra with Sid Mark, Sun., 10a.m.-12p.m.

KGIL 1260 AM Adults Standards

WEEKDAYS: 6-9a.m. Gary Owens / 9a.m.-12p.m., Wink Martindale / 12-4p.m., Chuck Southcott / 4-9p.m., Scott O'Neil / 9p.m.-1a.m., Teresa Payerle / 1-6a.m., Carl Hampton (Tues.-Sat.) Pete Smith, (Mon.)

SPECIAL SHOWS: Live From Merv Griffin's Coconut Club, Fri., 9-10p.m. / Cynics Choice: British comedy, Sun., 9-10a.m. / Guest Celebrity Host, Sun., 12-3p.m. / Showtune Spotlight with Donald Feltham, Sun., 3-5p.m. / Full Musicals with Bob Meyers, Sun., 5-6p.m. / Sunday Night Jazz with Jim Roope, Sun., 7p.m.-12a.m.

CLASSICAL MUSIC KKGO 105.1 FM

WEEKDAYS: 5-6a.m., Karl Haas, Travel with a Difference at 6:25a.m. (repeats at 6:25p.m.) / 6-10a.m., Rich Capparella, L.A. Business Journal at 8:25a.m. (repeats at 5:25p.m.) / 10a.m.-3p.m., Jan Simon, Word on Wine at 11:25a.m. (repeats at 3:25p.m.) / 3-

7p.m., John Santana/ 7-8p.m., Symphony at 7/ 8p.m.-12a.m., Tom Dixon / 12-5a.m., Steve Henderson
 SATURDAYS: Karl Haas, 5-7a.m./ Jan Simon, 7a.m.-12p.m. (Classical Stars, 8-9a.m.)/Keith Peters, 12-8p.m./Opera Highlights with Doug Pledger, 8-10p.m./Romantic Hours with Mona Golabek, 10-11p.m./Keith Peters, 11p.m.-12a.m.
 SUNDAYS: Steve Henderson, 5-6a.m./Commonwealth Club, 6-6:30a.m./Time Changes, 6:30-7a.m./Karl Haas, 7-9a.m./Tower Sunday Morning, 9-10a.m./Chapel Court & Countryside, 10a.m.-12p.m./Colin Flaxman, 12-4p.m./ L.A. Philharmonic Preview, 4-5p.m./Evening at the Pops, 5-6p.m./Chicago Symphony, 6-8p.m./ Sunday Evening Opera with John Santana, 8p.m.-12a.m./Steve Henderson, 12-6a.m.
 SPECIAL SHOWS
 L.A. Philharmonic, Tues., 8-10p.m./California Concerts, Thurs., 8-10p.m./ N.Y. Philharmonic, Fri., 8-10p.m. (once per month)/ Royal Concert Gebouw, Tues., 10p.m.-12a.m./San Francisco Symphony, Wed., 10p.m.-12a.m.

KNOB & XBACH 540 AM "X-Bach"

WEEKDAYS: 6-10a.m., Gary Hollis/ 10a.m.-3p.m., Bob Myers/ 3-7p.m., Ian Freebairn Smith /7p.m.-6a.m., KKGQ-FM Simulcast
 SATURDAYS: San Diego Opera, 10a.m.-1p.m./ Evening Concert, 8-10p.m./ San Francisco Symphony, 10p.m.-12a.m.
 SUNDAYS: Public Affairs, 6-7a.m./ Pops, 3-4p.m./ CinemaScore, 5-6p.m./ Opera, 8p.m.-12a.m.
 (also see KCSN 88.5 FM & KUSC 91.5 FM under Public Radio)

PUBLIC RADIO

KCSN 88.5 FM

WEEKDAYS: 6-10a.m., Classical music with Colin Fluxman; News Earth & Sky, 8:58a.m.
 10-11a.m., Classical music
 11a.m.-1p.m., Performance Today with Martin Goldsmith;
 Moment of Science with Don Glass & Angela Mariani at 1:58p.m.
 1-6p.m., Classical music with Mara Zhelutka; Pulse of the Planet at 4:58p.m.
 6-7p.m., BBC News Desk
 7-9p.m. Mon., Listening to Movies, Tues., Keyboard Classics, Wed., The Record Shelf (7-8p.m.), Thurs., Minnesota Orch., Fri., Lounge
 9-11p.m. Mon., The American Music Program,, Tues., Latino Classics, Wed., The KCSN Opera House, Thurs., On with the Show, Fri. Surf
 11p.m.-6a.m., BBC World Service: news
 SATURDAY: Riders Radio Theatre: cowboy comedy & music, 7-7:30a.m./ Bluegrass Express with Frank Javorsek, 7:30-10a.m./American Continental Hours with Wolfgang Schneider: German music, news & entertainment, 10a.m.-2p.m./Eclectic American Music with Skip Newhall, 2-5p.m./ Classic Heartland: classic country music with George Fair, 5-7p.m./ The Grateful Dead Hour with David Gans, 7-8p.m./Planet Grove with O.C. Smith: reggae, Pan-African music, Carribean music/Sarcastic Fringehead: alternative rock, eclectic music, 10p.m.-5a.m.
 SUNDAY: BBC World Service, 5-6a.m./ Nothing-To-Do Fun Shop: children's show with Rita Pardue., 9:30-10a.m./Bluegrass Etc., 7:30-10a.m./ L'Chayim: Jewish music with Cantor Michael Russ, 10a.m.-12p.m./ Don't Touch that Dial: old-time radio shows with Barbara Sunday & Bobb Lynes, 12-2:30p.m./Riders Radio Theatre: cowboy comedy & fun, 2:30-3p.m./Eclectic American Music, 3-5p.m./Citybilly with Rene Engel, 5-7p.m./Down Home with Chuck Taggart: regional folk, roots & music of the Americas, 7-9p.m./ Sarcastic Deadhead with Eric Hobbs, 9-10p.m./The Grateful Dead Hour with David Gans, 10p.m.-11p.m./Ken Nordine's Word Jazz, 11-11:30p.m./Sarcastic Deadhead, 11:30p.m.-12a.m./BBC World Service, 12-6a.m.

KPCC 89.3 FM

WEEKDAYS: 4-9a.m., NPR's Morning Edition: world & national news with NPR's Bob Edwards, plus local news, traffic & weather 9a.m.-11a.m., Talk of the City with Linda Othenin-Girard : local news and interviews (Fri., Talk of the City with Kitty Felde) 11a.m.-1p.m., Talk of the Nation with Ray Suarez (Mon.-Thurs.)/Science Friday with Ira Flatow (Fri.)
 1-2p.m., Fresh Air with Terry Gross: arts & culture interviews
 1-3p.m., NPR's All Things Considered
 3-4p.m., The World: world news from PRI, BBC and WGBH
 4-7p.m. Larry Mantle's AirTalk: interview & call-in, (Fri., 6:30-7p.m. The California Report)
 7-8p.m. Fresh Air with Terry Gross
 8p.m.-12a.m., KPCC at Night: alternative, roots rock music (Tues.-Thurs.) /8-10p.m., Friday Night Blues Revue with Ellen Bloome & Juke Logan/10p.m.-1a.m., Rhapsody in Black with Bill Gardner (Fridays)/1-4a.m., John's Attic
 12-2a.m., KPCC at Night
 2-5a.m., BBC World Service (Mon.-Fri.)
 SATURDAY: NPR's Weekend Edition, 5-9a.m./ Car Talk, 9-10a.m./ Whad'ya Know with Michael Feldman, 10a.m.-12p.m./ Chuck Cecil's Swingin' Years, 12-4p.m./ All Things Considered, 4-5p.m./ Latino USA, 5-5:30p.m./ The Sancho Show: Chicano music, 5:30p.m.-12a.m. SUNDAY: Ann The Raven: blues, 12-4a.m./ New Dimensions Radio, 4-5a.m./ NPR's Weekend Edition, 5-9a.m./ Car Talk, 9-10a.m./ Prairie Home Companion with Garrison Keillor, 10a.m.-12p.m./ Tibor Paul's European Sunday Concert, 12p.m.-4p.m./ Savvy Traveler with Rudy Maxa, 4-5p.m./ Same Time, Same Station: golden age radio shows, 5-7p.m./ Gee Dad! It's A Wurlitzer: theatre organ music, 7-8p.m./ Ebony: interviews with Gerda Steele, 8-9p.m./ TBA, 9-10p.m./ The Touring Company: travel tips with Elizabeth Harriman & Paul Lasley, 10p.m.-12a.m./ Air Talk (repeat), 12-1:30a.m./ Art Beat, 1:30-2a.m./BBC World Service, 2-3a.m.

KCRW 89.9 FM

WEEKDAYS: 3-9a.m., NPR's Morning Edition: world & national news with NPR's Bob Edwards: local news, traffic & weather 9a.m.-12p.m., Morning Becomes Eclectic with Nic Harcourt: progressive pop, international, interviews and live performances 12-1p.m., The World: international news
 1-2p.m., Which Way, L.A.? with Warren Olney
 2-2:30p.m., Marketplace with David Brancaccio: business news
 2:30-3p.m., Says You: quiz show (Mon.)/ Politics of Culture (Tues.)/ Left, Right & Center with Miller, Scheer and Huffington (Wed.)/Bookworm with Michael Silverblatt (Thurs.)/The Treatment with Elvis Mitchell (Fri.)
 3-4p.m., Fresh Air with Terry Gross: arts/entertainment interviews
 4-7p.m., All Things Considered: NPR's news magazine with Robert Siegel, Linda Werthheimer and Noah Adams/The California Capitol Report with Mike Montgomery at 6:30p.m.
 Local Features at 6:55-7p.m.; Mon., Art Talk with Edward Goldman/Tues., TV Talk with Ray Richmond/ Wed., Book Buzz with Celia McGee/Thurs., Loh Life with Sandra Tsing Loh/ Fri., Film Reviews with Joe Morgenstern at 6:30p.m.
 7-8p.m., Which Way, L.A.? with Warren Olney (repeat)
 8-10p.m., Metropolis with Jason Bentley: eclectic music (Tues., 8-10p.m., Santa Monica City Council with Jacqueline Des Lauriers) 10p.m.-12a.m., Chocolate City with Garth Trinidad: urban rhythm & soul
 12-3a.m., Pop Secret with Ann Litt (Mon.)/Dagnet with Eric Jay Lawrence (Tues.)/ Blueprint with Kevin Lincoln, (Wed.)/ Shortwave with Bruno Guez (Thurs.)/ Let's Get Lost with Kevin Ponthier, (Fri.)
 SATURDAYS: Brave New World with Tricia Halloran, 12-3a.m./Strictly Jazz with Bo Leibowitz, 3-6a.m./ NPR's Weekend Edition with Scott Simon, 6-10a.m./ This American Life: Stories with Ira Glass, 10-11a.m./ Good Food with Evan Kleiman, 11a.m.-12p.m./ Weekend Becomes Eclectic with Mike Morrison, 12-2p.m./Cafe L.A. with Tom Schnabel: jazz, pop and interna-

tional music, 2-5p.m./ Weekend All Things Considered with Daniel Zwerdling, 5-6p.m./ This American Life (repeat), 6-7p.m./Selected Shorts: short stories, 7-8p.m./The Open Road with Gary Calamar: eclectic music, 8-10p.m./ Que Sera Sera: eclectic music with Liza Richardson, 10p.m.-12a.m.

SUNDAYS: Brave New World with Tricia Halloran: eclectic pop, 12-2a.m./ Swingshift, 2-5 a.m./Morning Glory with Marnie Castor, 5-6a.m./Music of the Spheres: Renaissance music with Mara Zhelutka, 6-8a.m./ NPR's Weekend Edition with Ian Shoales, 8-10a.m./ Le Show with Harry Shearer: comedy and social satire, 10-11a.m./ Car Talk with Tom and Ray Magliozzi, 11a.m.-12p.m./Weekend Becomes Eclectic with Mike Morrison, 12-2p.m./Cafe L.A. with Tom Schnabel: jazz, pop and international music, 2-5p.m./Weekend All Things Considered with Daniel Zwerdling, 5-6p.m./ KCRW Playhouse: drama, 6-8p.m./ The Open Road with Gary Calamar: eclectic music, 8p.m.-10p.m./Que Sera Sera: eclectic music with Liza Richardson, 10p.m.-12a.m.

KPFK 90.7 FM Pacifica Radio

WEEKDAYS: 6-7a.m., Democracy Now! with Amy Goodman 7-9a.m., Up for Air: news magazine with Marcos Frommer & Kathy Gori

9-10a.m., Democracy Now! with Amy Goodman (repeat) 10a.m.-12p.m., Global Village: Eclectic international music: Mon., with Betto Arcos/ Tues. with C.C. Smith/ Wed. with Yatrika Shah-Rais /Thurs. with John Schneider/ Fri. with Tom Nixon 12-1p.m., Living Room with Larry Bensky: politics, open phones 1-1:30p.m., Voices of Pacifica: documentaries 1:30-2p.m. Pacifica Network News

2-3p.m., Mon., Background Briefing with Ian Masters/Tues., Your Own Health & Fitness with Layna Berman/Wed., New Dimensions/ Thurs., Voices of Pacifica/ Fri., 2-2:30p.m., Middle East in Focus; 2:30-3 p.m., Access Unlimited: news for physically-impaired

3-3:30p.m., Mon. Latino USA/ Tues., This Way Out: gay & lesbian issues/ Wed., Artbeat/ Thurs., Making Contact/ Fri., Counterspin: media issues from F.A.I.R.

3:30-4p.m., Pacifica Network News

4-5p.m., Marc Cooper: review of politics & culture

5-6p.m., Beneath the Surface with Samm Brown, Cathy Still & Suzi Weissman

6-7p.m., KPFK Evening News Hour with Frank Stoltze

7-8p.m., Toward the 21st Century: discussion: Mon., Alternative Radio/ Tues., Tuesday Night Live with Earl Ofari Hutchinson: current issues/ Wed., Feminist Magazine/ Thurs., The Lawyers' Guild/ Fri., Deadline L.A. with Barbara Osborn: local reporters' roundtable (7-7:30p.m.), L.A. X-Ray on the Arts, (7:30-8p.m.)

8-10p.m., Music Mix: Mon., Straight, No Chaser: Jazz with Maggie LePique & Miki Coltrane/ Tues., Strange Fruit with T-Love/Wed., All at One Point: Urban soul with Carlos Nino: urban soul/Thurs., Preachin' the Blues with Ed Archer/ Fri., The Music Never Stops with Barry Smolin: Grateful Dead music (until 11p.m.)

10-11p.m., Arts & Fantasy: Mon., Kuumba Creativity or Voices of Umoja/ Tues., For the Record with Samm Brown/Wed., Arts in Review with Carol Kaufman/ Thurs., Sound Exchange or Free Forum

11p.m.-12a.m., Inner Vision: Mon., Philosophy from Alan Watts/ Tues., Richard Byrd/ Wed., Nina Vallens/ Thurs., Michael Benner/ Fri., Hour 25 Sci-Fi

12-6a.m., Something's Happening with Roy of Hollywood, Mon.-Thurs./The We Hours, Sat., 12-3a.m.; Music for Nimrods with Dan the Board Op: "trashy" rock 'n' roll, 3-6a.m.

SATURDAY: Wildwood Flower with Ben Elder, 6-8a.m./ Heartfelt Music with John & Deanne Davis, 8-9:50 a.m. (Weekend Calendar at Los Angeles Radio Guide — 21 9:50)/ Digital Village with Doran Barons & Rick Allen, 10-11 a.m. / The Car Show with John Retsek & Art Gould, 11a.m.-1p.m./ Sounds of Brazil with Sergio Mielniczenko, 1-3p.m./ Afrodisia with D.J. Nnamdi: African music, 3-5p.m./ Music Chicanos May Consider, 5-5:30p.m./ Noticiero

Pacifica, 5:30-6p.m./Enfoque Latino, 6-7p.m. / Canto Sin Fronteras, 7-8p.m./ Canto Tropical, 8-10p.m./ Travel Tips for Aztlan with Mark Torres, 10-11p.m./Caracol Puccini: L.A. Rock, 11p.m.-12a.m.

SUNDAY: 12 O'Clock Rock, 12a.m.-6a.m./Gospel Classics, 6-8:30a.m./Halfway Down the Stairs with Uncle Ruthie: children's stories and songs, 8:30-9a.m./Artbeat, 9-9:30a.m./ Counterspin, 9:30-10a.m./Radio Nation with Marc Cooper, 10-11a.m./ Background Briefing with Ian Masters, 11a.m.-12p.m./Deadline L.A., 12-12:30p.m./ Spotlight Africa, 12:30-1p.m./Cosmic Barrio: Latino music, 1-3p.m./ Reggae Central with Chuck Foster, 3-5p.m./ L.A. X-Ray on the Arts, 5-5:30p.m./Working L.A.: labor issues, 5:30-6p.m./IMRU: gay & lesbian talk, 6-7p.m./ Folkscene with Roz and Howard Larman, 7-10p.m./ Calif. Artists Radio Theatre, 10p.m.-11:30p.m./ Rise with Jazz, 11:30p.m.-6a.m.

KUSC 91.5 FM

WEEKDAYS: 6-10a.m., The Morning Program with Alan Chapman: classical music (Marketplace reports at 3:01a.m., 4:01a.m., 5:01a.m.,6a.m. & 7a.m.); The Writer's Almanac with Garrison Keillor at 7:30a.m.)

11a.m.-3p.m., Midday Classics with Charles Andrews 3-7p.m., Afternoon Classics with Martin Perlich (Writer's Almanac with Garrison Keillor at 5:30 p.m.)

7-7:30p.m., Marketplace with David Brancaccio: business news

7:30p.m.-12a.m., Music 'til Midnight with Jim Svejda

12-6a.m., Classical 24 with Tom Crann

SATURDAY: Classical 24, 12-9a.m./The Opera Show with Duff Murphy, 9a.m.-12p.m./Texaco Metropolitan Opera with Peter Allen, /Saturday Classics with Jim Svejda, 12-5p.m./The Savvy Traveler with Rudy Maxa: travel stories & tips, 5-6p.m./Prairie Home Companion with Garrison Keillor, 6-8p.m./Thistle & Shamrock: Irish music, 8-9p.m./ My Word: BBC literary quiz show, 9-9:30p.m./My Music: BBC music quiz, 9:30-10p.m./Riverwalk with Jim Collum: jazz, 10-11p.m./A Little Night Music with Enrique Gonzalez Medina, 11p.m.-2a.m.

SUNDAY: Classical 24, 2-9a.m./ Millenium of Music with Robert Aubry Davis: early European music, 9-10a.m./St. Paul Sunday with Bill McGlaughlin, 10-11a.m./The Record Shelf with Jim Svejda, 11a.m.-12p.m./The First Art with Gene Parrish: choral music, 12-1p.m./Sunday Afternoon Music with Jim Svejda, 1-4p.m./ Sundays at Four with Dennis Bade: chamber music, 4-5p.m./ St. Paul Chamber Orch., 5-7p.m./Xerox Corp. Presents Music from USC, 7-9p.m./Pipedreams with Michael Barone, 9-10:30p.m./ Music from the Hearts of Space with Stephen Hill, 10:30-11:30p.m./ 12-6a.m., Classical 24

COLLEGE KXLU 88.9 FM

WEEKDAYS: 2a.m.-6p.m., rock music / 6-11p.m., classical, & fine arts shows/ 11p.m.-2a.m., specialty shows

WEEKENDS: Alma del Barrio: salsa music, Sat. & Sun., 6a.m.-6p.m./ specialty shows, 6-10p.m./Jazz Night Flight, 10p.m.-6a.m./ specialty shows, Sun., 6p.m.-2a.m.

SPECIAL SHOWS: Blues Hotel with Papa John & friends: blues music, Thurs., 12-3a.m./Camp Stop the World: best of the worst recordings of pop & comedy with Chris Fab, Thurs., 10-11p.m./ Demolisten: new rock music, Fri., 7-8p.m.

CHILDREN'S

KDIS 710 AM Radio Disney

WEEKDAYS: 3-6a.m. Don Crabtree, Susan Huber, Mr. Peanuckle/ 6-9a.m., Dean Wendt, Kim Stewart, Mr. Peanuckle, 9-11a.m., Mickey & Minnie's Tune Time: preschool programming with Tina Nole/1-6p.m., Just Plain Mark & Zippy/6-10p.m., Lee Cameron (Mon.-Thurs.); Fri., Friday Night Pajamarama from the Intergalactic Boombox with Squeege/ 10p.m.-3a.m., Cheryl Brooks

WEEKENDS: Sherry Rodgers, Squeege, Susan Huber, Lee

Cameron, Kim Stewart, Miko Mathews

SPECIAL SHOWS: Radio Disney Countdown with Susan Huber, Sun., 5-8a.m. & 3-6p.m.

SPECIAL FEATURES: ABC News for Kids; Adventures of Bud and Iggy: Geography challenge; Back in Time with Dusty Pages: History lessons; ESPN Sports for kids; Magic Kids Theatre: Ongoing radio drama; Kid of the Week

KKDZ 1290 AM* Radio Disney

WEEKDAYS & WEEKENDS: See KDIS-AM 710

URBAN/DANCE

KKBT 92.3 FM "The Beat"

WEEKDAYS: 5:30-10a.m., John London & The House Party with Shirley Strawberry, Dennis Cruz, Ben Kelly & P-Funk/ 10a.m.-2p.m., Big Lez, Old School Lunch Hour at noon/ 2p.m.-6p.m. Theo/ 6p.m.-10p.m., Julio G. (7 o'clock Menu Mix) (8 o'clock battle of the beats) (9 o'clock Bomb: cutting edge hip hop & current jams & old school)/10p.m.-2a.m., Nightbeat with Kevin Nash (midnight groove: R&B faves mixed by DJ Jam)/ 2a.m.-6a.m., P.J. Butta

SATURDAYS: G-Spot: all-female show with The Poetess, 1-3 a.m./Best of John London and the House Party, 7-9a.m./Saturday Night Live with Eric Cubiche: mix show, 6-10p.m. / The Wake Up Show: new underground & hip-hop recordings with King Tech & Sway, 10p.m.-1a.m.

SUNDAYS: Seditious Beats with Fidel Rodriguez, 1-3a.m./ Gospel Traxx: gospel music with Walt "Baby" Love, 6-8a.m./ Get Up Stand Up: reggae music with DJ Dredd & Barbara Barabino, 6-9p.m./ Street Science with Dominique DiPrima: interviews, 9p.m.-12a.m. SPECIAL SHOWS: Crossroads: violence prevention call-in show for youth with Julio G., Mon., 10p.m.-12a.m. (1st & 3rd Mondays of the month)/Weekend Warm Up Mix with Julio G., Fri., 6-8p.m./Westside Radio: best of West Coast rap with Julio G., Fri., 8-10p.m./Soul Assassins with Cypress Hill, Fri., 10p.m.-1a.m.

KGGI 99.1 FM*

WEEKDAYS: 5:30-10a.m., Woody & Shannon/ 10a.m.-2p.m., Sonny Loco (all-request & dedication lunch hour, 12-1p.m.)/ 2-3p.m., Listener Music Meeting with Diana Smart/ 3-7p.m., Jesse Duran/ 7p.m.-12a.m., Ricky Fuentes (Phat 5 @ 9p.m. & Love Zone, 10p.m.-12a.m.)/ 12-5:30a.m., Various

WEEKENDS: Jomo, Bo Corona, Antdog, Anton Souza, Gina D., Bob Oso

SPECIAL SHOWS: The Earthquake Mix with DJ Lynnwood, Mon.-Thurs., 8p.m./The Old School Show with Bo Corona, Sun., 4-6p.m./Art Laboe's Killer Oldies Show, Sun., 6p.m.-12a.m.

KJLH 102.3 FM "Rhythm 102.3"

WEEKDAYS: 4:30-6a.m., Front Page with Carl Nelson: news & interviews/6-10a.m., Cliff Winston and the Home Team/10a.m.-2p.m., Delores Thompson/2-6p.m., Lon McQ/ 6-9p.m., Chris Lewis/ 9p.m.-12a.m., Levi Booker/ 12-4:30a.m., Aundrea Russell

WEEKENDS: Milt Little, Curtis Robinson, Jack Patterson, Roland Bynum

SPECIAL SHOWS: USA Music Magazine with Vinny Brown, Sat., 6-8a.m./ L.A. Speaks Out with Jackie Stevens, Sat., 8-9a.m./Spread the Word: gospel music with Andrae Russell, Sun., 12-4p.m./ Radioscope: news magazine, Sun., 10-11p.m.

KPWR 105.9 FM "Power 106"

WEEKDAYS: 6-10a.m., Big Boy with DJ Ray & Shaun Juan/ 10a.m.-3p.m., Nautica De la Cruz; "Power Party Mix": hour of live mixing with DJ Vice at noon/ 3-7p.m., Baka Boyz/7-11p.m., Son Doobie; "Phat 5 @ 9p.m."/11p.m.-1a.m., Lee Cadena: "Lowrider Oldies" /1-6a.m., Mr. Choc

SPECIAL SHOWS: "Friday Nite Flavas" with the Baka Boyz, Fri.,

10p.m.-2a.m./Sat. Night Get Down, Sat. 8p.m.-12a.m./"Power Tools" with Richard "Humpty" Vission, Sun., 2a.m.-4a.m./"Old School Show" with Kurtis Blow, Sun., 6-10p.m.

COUNTRY MUSIC

KZLA 93.9 FM

WEEKDAYS: 5-10a.m., Bob Harvey/10a.m.-2p.m., Tonya /2-7p.m., Jim Duncan/ 7p.m.-12a.m., Marina Wilson/ 12-5a.m., Austin Hill

WEEKENDS: Gary Campbell, Scott James, Wendi, Janine Wolf, Paul Freeman, Kathleen Carey

SPECIAL SHOWS: KZLA Top 20 Countdown with Bob Harvey, Sun., 8-10a.m./ Southern California Pathways with Austin Hill, Sun., 6-6:30a.m./The Sunday Show with Phil Jennrich: public affairs, Sun., 6:30-7:30a.m.

KIKF 94.3 FM "Kick FM"

WEEKDAYS: 5:30-10a.m., TBA/10a.m.-3p.m., Carrie Dunne; Three @ 1: 3 songs by artist of the day/ 3-7p.m., Rick Shaw; Top 5 @ 5/ 7p.m.-12a.m., Taz; Top 9 @ 9/ 12-5:30a.m., Mark Robinson

WEEKENDS: Donnie Lee, Frank Cisco, Linda Jean, Billy the Kid

SPECIAL SHOWS: Hit Kickin' Saturday Night: party country music with Frank Cisco, 7p.m.-12a.m./So. Cal. Close-Up with Frank Cisco, Sun., 6-7a.m./New Music Nashville, 8-9a.m./KIK Country Countdown with Carrie Dunne, Sun., 10a.m.-12p.m./Million Dollar Gold with Donnie Lee, 12-6p.m./Kik Pick CD of the Week, 11p.m.-12a.m.

KFRG 95.1 FM* "K Frog"

WEEKDAYS: 5-9a.m., The Frogmen in the Morning with Bo Wintrow & Scott Ward/ 9a.m.-1p.m., Forrest Jump / 1-3p.m., Doug E. Frog/3-7p.m., Hoppy/ 7p.m.-12a.m., Jenny Jumpster/ 12-5a.m., Jimmy Hoppa

WEEKENDS: Cindi Croakford, Lilly Pond, James Pond, Holly Hopper, David Hopperfield

SPECIAL SHOWS: American Country Countdown, Sun., 6-10 a.m./ Frogtalk, Sun., 5-6a.m.

JAZZ MUSIC

KLON 88.1 FM "Jazz 88.1"

WEEKDAYS: 12-6a.m., James Janisse/ 6-10a.m., Alfredo Cruz/ 10a.m.-2p.m., Helen Borgers/ 2-7p.m., Chuck Niles/ 7p.m.-12a.m., Sam Fields (Tues., Making the Music, 7-8p.m.; Thurs., Marian McPartland's Piano Jazz, 7-8p.m.) (Fri., Jazz on the Latin Side with Jose Rizo, 7p.m.-11p.m./Atomic Lounge with Sean Heitkemper, 11p.m.-1a.m.)

SATURDAY: Trent Cobbs, 1a.m.-6a.m./Portraits in Jazz with Ken Poston, 6-9a.m./ Jazz Profiles with Nancy Wilson, 9-10a.m./Jazz with Ken Borgers, 10a.m.-2p.m./ Nothin' but the Blues with Gary Wagner, 2-6p.m./Saturday Night Jazz Party with James Janisse, 6-9p.m./ JazzSet with Branford Marsalis, 9-10p.m./The Jazz Scene with Scott Wells: local artists, 10p.m.-12a.m.

SUNDAY: Mike Newport, 12-6a.m./It Don't Mean a Thing with Stan Brager, 6-9a.m./Jazz at the Kennedy Center with Billy Taylor, 9-10a.m./Jazz with Ken Borgers, 10a.m.-2p.m./ Nothin' but the Blues with Gary Wagner, 2-6p.m./ Jazz and Blues with Sam Fields, 6-9p.m./Jazz from Lincoln Center, 9-10p.m./ Mostly Bop with Scott Willis, 10p.m.-12a.m./ 12-6a.m., James Janisse

KTWV 94.7 FM "The Wave"

WEEKDAYS: 5:30-9a.m., Paul Crosswhite with news every half hour, traffic & weather every 15 minutes/ 9a.m.-2p.m., Talaya/2-7p.m., Don Burns/ 7p.m.-12a.m., Cathi Parrish/ 12-5:30a.m., Amy Hiatt

WEEKENDS: Mark Abel, Keith Allen, Steve Clark, Barbara Blake, Nicole Devereux, Vince Garcia, Wally Wingert, Jamie Worlds

SPECIAL SHOWS: Nite Trax, Mon.-Sat., 8p.m./ The Saturday Night CD, Sat., 11p.m./ Personal Notes with Dave Koz, Sun., 9-11p.m./ The Wave's World Music Hour with Talaya, Sun., 11p.m.-12a.m./ Musical Starstreams, Sun., 12-2a.m.

OLDIES KOLA 99.9 FM*

WEEKDAYS: 5:30-10a.m., Vic Slick/ 10a.m.-3p.m., Cindy Davis (All Request Lunch Hour, 12-1p.m.) / Dan Rivers, 3-8p.m., (hosts the 5 @ 5)/ 8p.m.-12a.m., Little Gary Cruz (Lover's Lane , 11p.m.-12a.m.)/12-5a.m., various

SPECIAL SHOWS: American Gold with Dick Bartley, Sat., 6-10a.m./Goodtime Oldies Magazine, Sun., 7-10a.m./Dick Clark's Rock, Roll & Remember, Sun., 7-11p.m.

KCMG 100.3 FM "Mega 100.3"

WEEKDAYS: 5:30-10a.m., Danny Romero, Irma Blanco & Monica Brooks, 10a.m.-2p.m., Christina Kelly/2-6p.m., Mario DeVoe /6-10p.m., Xavier the X-Man/10p.m.-2a.m., Evan Luck, 2-5:50a.m., Benny Martinez

SPECIAL SHOWS: Art Laboe's Killer Oldies Show, Sun., 7-11p.m.

KRTH 101.1 FM "K Earth 101"

WEEKDAYS: 5-9 a.m., Charlie Van Dyke, news with Joni Caryl/9a.m.-1p.m., "Mr. Rock N' Roll," Brian Beirne/ 1-4p.m., Johnny Hayes/4-7p.m., "Shotgun Tom" Kelly ('60s at 6) /7-9p.m., Jay Coffey/9p.m.-12a.m., Huggy Boy/ 12-5a.m., Bill Stevens or Gary Marshall

WEEKENDS: Chaz Kelley, Steve Jay, Dave Randall, Jim Carson

KACE 103.9 & 98.3 FM Sou/R&B Oldies

WEEKDAYS: 6-10a.m., Tom Joyner Show with Bill Sharp, entertain-

ment reports with Tanya Hart, news with George Moore/ 10a.m.-2p.m., Classic Soul at Work with Bill Sharp/2-7p.m., Gillian / 7p.m.-12a.m., "The Quiet Storm" with E.Z. Wiggins/12-6a.m., Classic Soul All Night

WEEKENDS: Mark Drummond, J.J. Johnson

SPECIAL SHOWS: Living for the Weekend with J.J. Johnson, Fri., 8p.m.-1a.m./ The '70s Show with George Moore, Sat., 8p.m.-1a.m./ The Gospel Show with Reginald Utley, Sun., 5-8a.m./ Turning Point Live with Pat Means, Sun., 8-10a.m., The Quiet Storm with E.Z. Wiggins, Sun., 7 p.m.-12a.m.

FOREIGN LANGUAGE

KTVM 1460 AM

SATURDAYS: Polish, 9:30-11 a.m./Serbian Radio Program, 11a.m.-12 p.m./Lithuanian Melodies, 12-1p.m./Croatian Program, 1-2:30 p.m./ Russian, 2:30-3:30p.m./Armenian, 3:30-4p.m./Arabic, 4:15-4:30p.m.

SUNDAYS: Japanese Radio Little Tokyo, 7:30-8:30 a.m./ Spanish, 8:30-9 a.m./German Church, 9-9:30a.m./German Variety, 9:30-11a.m./Buona Domenica with Luciano Palermi, Italian popular music, 11a.m.-12:30p.m./Italian, 12:30-2:30p.m./Armenian, 2:30-3 p.m./Romanian, 3-4p.m./Hungarian Bible Church, 4-4:30 p.m.

*Riverside-San Bernardino station

**San Diego station

40 Years in the Making!

400 pages, 500 photos, 3,000 personalities

No one has done a better job at chronicling local radio than Don Barrett.

His first book, an A to Z listing of DJs, 1957 to 1994, was well-received and with good reason. It's a rich treasure of names and people who woke us up, kept us informed, made us laugh and smile and tucked us in at night. What a pleasure it was to remember why we did "Whittinghill" each morning or why Tom Dixon made classical music so pleasurable.

Barrett has updated his 1994 paperback to include news and talk radio people. You will re-discover an old favorite and then another and another. Barrett has painstakingly tracked down practically everyone who was in local radio, and his attention to accuracy speaks volumes about the kind of person he is — a true fan of radio whose books represent a labor of love.

So, sit back and travel through a time tunnel of memories. It's one of the happiest journeys you will ever take. —Gary Lycan, radio columnist, Orange County Register

To order Los Angeles Radio People, Volume 2, 1957-1997

\$14.95+CA tax+\$1.23+S/H 3.75=\$19.93

Make check payable to: db Marketing Company, P.O. Box 55518, Valencia, Ca. 91385

Order by phone toll-free:

888.RADIO57

Order by fax: **805-259-4910**

Finally, a PhD Program in Clinical Psychology or Organizational Development that Meets Your Needs! Study in the San Francisco Bay Area

The Center for Psychological Studies

is a non-profit endowed institution located in the East Bay offering doctoral programs in Clinical, Developmental and Organizational Psychology.

The Center serves as a supportive community for experienced professionals who wish to earn the PHD degree without disrupting their careers.

The Center for Psychological Studies

1398 Solano Ave • Albany, CA. 94706

PHONE: (510)524-0291 • FAX: (510) 524-4696

Two Scholarships Available for Students in their 20s

Pertinent

Post-Masters PhD programs in Clinical Psychology, Developmental Psychology, Organizational Psychology

- Clinical Psychology students develop expertise in clinical theory and practice as well as skills in research and evaluation

- Developmental Psychology students prepare to provide internal and external consulting services to business, education and non-profit organizations

Players

MODERN ROCK

KCXX-FM*103.9
KROQ-FM.....106.7
KLYY-FM.....107.1

ROCK CLASSICS

KCBS-FM93.1
KCAL-FM*96.7
KLOS-FM95.5
KACD-FM103.1

COUNTRY

KZLA-FM93.9
KIKF-FM94.3
KFRG-FM*95.1

URBAN/DANCE

KKBT-FM92.3
KGGI-FM*99.1
KJLH-FM.....102.3
KPWR-FM105.9

UPTEMPO HITS

KEZY-FM95.9
KYSR-FM98.7
KBIG-FM104.3

SOFT HITS

KLIT-FM.....92.7
KOST-FM.....103.5

NEWS RADIO

KFWB-AM980
KNX-AM1070

TRAFFIC

KKTR-AM1650

CLASSICAL

KCSN-FM88.5
KUSC-FM91.5
KKGO-FM.....105.1
KNOB-AM.....540

SPANISH TALK

KVCA-AM670
KTNQ-AM.....1020
KWKW-AM.....1330

TALK RADIO

KLSX-FM97.1
KOGO-AM**600
KFI-AM640
KABC-AM790
KPLS-AM830
KIEV-AM.....870
KRLA-AM.....1110

SPORTS TALK

XTRA-AM**690
KXTA-AM.....1150
KCKC-AM*1350
KMET-AM*1490
KCTD-AM.....1540

TOP 40

KIIS-FM102.7

VARIETY

KORG-AM1190
KYPA-AM.....1230

FINANCIAL

KMNY-AM1600

STANDARDS

KLAC-AM.....570
KGIL-AM1260

SPANISH MUSIC

KWIZ-FM96.7
KSSE-FM97.5
KLAX-FM97.9
KSCA-FM.....101.9
KBUE-FM105.5
KLVE-FM107.5
KRRR-AM900

KWPA-AM1220

KWRM-AM*1370

KCAL-AM*1410

SPANISH NEWS

KKHJ-AM930

OLDIES

KOLA-FM*99.9
KCMG-FM100.3
KRTH-FM101.1
KACE-FM.98.3/103.9

JAZZ

KLON-FM88.1
KCLU-FM.....88.3
KSBR-FM88.5
KTWV-FM.....94.7

ASIAN RADIO

KFOX-FM93.5
KYMS-FM106.3
KAZN-AM1300
KWIZ-AM1480
KBLA-AM.....1580
KMNY-AM1600

PUBLIC RADIO

KPCC-FM.....89.3
KCRW-FM.....89.9
KPFK-FM90.7

CHILDREN'S

KDIS-AM710
KDZZ-AM*1290

COLLEGE

KSPC-FM88.7
KUCI-FM88.9
KXLU-FM88.9

CHRISTIAN

KSGN-FM*89.7
KTLW-FM91.9
KFSG-FM.....96.3
KKLA-FM99.5
KWVE-FM107.9
KBRT-AM.....740
KKLA-AM*1240
KFRN-AM1280
KLTX-AM1390
KALI-AM.....1430
KTYM-AM1460