


# LEFAX—RADIO SECTION

November

1924


## THE SUPPLEMENT THAT KEEPS THE **LEFAX** **RADIO HANDBOOK** PERPETUALLY UP-TO-DATE

---

### NEW COMPLETE LIST OF BROADCASTING STATIONS IN THIS ISSUE

A completely revised list of radio phone broadcasting stations is included in this issue. In order to make it suitable for users of the present highly efficient receivers it has not been limited to stations in this country.

#### United States

England

Canada

Australia

Cuba

Mexico

Argentine

The data given for each station cover wave length, frequency, call letters, owner, location and power.

The list is arranged in three ways.—

Alphabetically—by call letters


Geographically—by location

Numerically—by frequency and wave length

# LEFAX—RADIO SECTION

November

1924


THE SUPPLEMENT  
THAT KEEPS THE  
**LEFAX**  
**RADIO HANDBOOK**  
PERPETUALLY UP-TO-DATE

---

**NEW COMPLETE LIST  
OF BROADCASTING STATIONS  
IN THIS ISSUE**

A completely revised list of radio phone broadcasting stations is included in this issue. In order to make it suitable for users of the present highly efficient receivers it has not been limited to stations in this country.

**United States**

**England**  
**Cuba**

**Canada**  
**Mexico**

**Australia**  
**Argentine**

The data given for each station cover wave length, frequency, call letters, owner, location and power.

The list is arranged in three ways.—

Alphabetically—by call letters

Geographically—by location

Numerically—by frequency and wave length

Copyright 1924 by Lefax (Inc.)

**RADIOLA REGENOFLEX**

in a mahogany finished case with compartments for the dry batteries. Including four Radiotrons WD-11; and Radiola Loudspeaker. Complete except batteriee and antenna . . . \$191

Uses Only Dry Batteries.


## RADIOLA REGENOFLEX


*This symbol  
of quality  
is your  
protection*

Tone quality is its greatest achievement! It gets big distances. It is very selective. It is supremely easy to operate. But its outstanding achievement is the improvement in reception of voice and music—an improvement based on new internal discoveries—and resulting in new joys of listening in.

*There's a Radiola for Every Purse*

### RADIO CORPORATION OF AMERICA

*Sales Offices, Dept. 5510*

233 Broadway, New York      10 S. La Salle St., Chicago, Ill.  
28 Geary St., San Francisco, Cal.

# Radiola

REG. U.S. PAT. OFF.


### A New Cabinet Model

The horn of violin wood is "full floating"—suspended in perfect balance, wholly free from direct contact with the cabinet.

And what a difference that makes! Every modulation or inflection of voice or instrument is re-created with a purity and faithfulness truly astounding.

Super-sensitive unit; cast aluminum tone chamber; handsome mahogany cabinet.

Cabinet Model VIII - \$35

Model VI (14" horn) - \$30

Model VII (21" horn) - \$35

From any recognized jobber


### MUSIC MASTER CORPORATION

*Makers and Distributors of High-Grade Radio Apparatus*

10th and Cherry Streets  
PHILADELPHIA


Chicago

Pittsburgh

# BAKELITE

REG. U. S. PAT. OFF.

## Radio's Premier Insulation


Plain Bakelite Radio Panel


Bakelite Radio Panel,  
drilled and etched


Bakelite Radio Panel,  
assembled in set


THE MATERIAL OF A THOUSAND USES

Bakelite has all the properties essential to good insulation and—what is more—it is permanent. Heat, cold and moisture do not affect this material and it does not deteriorate with age.

Bakelite has the endorsement of a vast number of radio set builders and is used as standard insulation by all the leading radio manufacturers.


*Send for our Booklet V.*

### BAKELITE CORPORATION

247 Park Avenue, New York, N. Y.  
Chicago Office: 636 West 22d Street.

*Send for Our Radio Map*

The Bakelite Radio Map lists the call letters, wave length and location of every broadcasting station in the world. Enclose 10 cents to cover the cost and we will send you this map. Address Map Department.


## Increased Signals

Gentlemen: Ur MICADENSERS r fb. Om! I have had excellent results since I have been using your condensers. *I find your capacities run very accurate.*

Your all metal mica construction puts it in a class by itself. The mica you use is of very high grade which would lead me to believe that the power factor of the condenser would be very low.

I have taken other condensers out of receiving sets and put yours in and have in every case *increased the signals.* SALY (Signed) H. H. Hurd

Made in all standard capacities. Most popular capacities priced as follows:  
.0001.....35c .0005.....35c .002.....40c .006.....75c  
.00025.....35c .001.....40c .005.....60c .015.....\$1.75  
.00025 with Brackets for Grid Leaks.....45c  
.00025 with Self-contained Grid Leak.....50c

.00025 in Matched pairs, (warranted exactly same capacity) per pair .....95c

We will furnish any exact capacity value in Micadensers, or duplicate the capacity value of any condenser you send us, at 10¢ above regular price.

At all good Jobbers and Dealers. If your dealer can't supply, Ben Franklin Micadensers will be sent prepaid, on receipt of remittance with order.

**The Ben Franklin Radio Manufacturing Co.**

2654 Superior Avenue

Cleveland, Ohio

**John L. Reinartz,**

*writing on his new short-wave receiver.*

**H. J. Walls, of the Bureau of Standards,**  
*telling broadcast listeners to tune in below 100 meters.*

**Milton B. Sleeper,**

*describing the latest "loss-less" receiver.*

In the November Number of

# AMATEUR RADIO

120 Liberty Street  
New York, N. Y.

*Fifteen Cents on Newsstands: by Subscription  
\$1.50 the year.*


## IMPROVING THE AUDIO AMPLIFIER

### Part 4

Efficiency pays. Behold! the low loss condenser, the low loss coil, the low loss socket. The old saying "A chain is no stronger than its weakest link" applies equally to a radio receiver. Therefore, see to it that *all* parts of a receiver possess maximum efficiency. This implies that these parts must be located and wired properly. Maximum efficiency and low loss are synonymous and when applied to a radio receiver result in greater efficiency, distance, volume, clarity and all those qualities which tend toward perfect reception. We often wonder how many radio fans really know how good the orchestra sounds in the studio and how worth while it is to make the reception equal the transmission. It can be done, and the way to start is to replace inefficient parts with parts known to be efficient. Then carefully study the location and wiring of these parts to prevent inductive and capacity coupling between the radio frequency and the audio frequency and battery wires. Make all radio frequency connections short and direct. Cable all battery wires. The symmetry of dials, etc., on the front of the panel should be a secondary consideration.

Maximum efficiency and low loss is just as desirable in the audio frequency amplifier as in any other part of the circuit, and an audio transformer may be the weak link in the chain. The designers of the AmerTran audio transformer, from the very first, realized that maximum efficiency was of prime importance and the precautions taken to eliminate small sources of loss in this transformer are responsible for its high rating. The core loss is so small that it is difficult to measure with the most delicate instruments. The core laminations are made of the highest grade silicon transformer steel. There are no bolts through the iron core to short circuit the flux. Distributed capacity in the secondary is kept at a minimum. It will be noted that the AmerTran is not enclosed in a metal case. Pains have been taken to provide an air clearance all around the secondary coil, excepting on the inside where the grid potential is at minimum value. Air has no dielectric loss.

In addition to Circular 1005-A the American Transformer Company, 182 Emmet St., Newark, N. J., will furnish, upon request, a separate diagram S-6210 showing what is undoubtedly the best arrangement of parts and wiring for a two-step audio frequency amplifier.—Adv.

## LIST OF RADIO TELEPHONE BROADCASTING STATIONS IN THE UNITED STATES

Corrected to October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
KDKA	Westinghouse E. & M. Co.	East Pittsburgh, Pa.	920	326	1000
KDPM	Westinghouse E. & M. Co.	Cleveland, Ohio	1110	270	500
KDPT	Southern Electrical Co.	San Diego, Calif.	1230	244	100
KDYL	Newhouse Hotel	Salt Lake City, Utah	833	360	100
KDYM	Savoy Theatre	San Diego, Calif.	1070	280	50
KDYQ	Oregon Inst. of Technology	Portland, Ore.	833	360	50
KDZB	Frank E. Siefert	Bakersfield, Calif.	1260	240	100
KDZE	The Rhodes Dept. Store	Seattle, Wash.	1110	270	100
KDZR	Bellingham Publishing Co.	Bellingham, Wash.	1150	261	50
KFAD	McArthur Bros. Co.	Phoenix, Ariz.	833	360	100
KFAE	State College of Wash.	Pullman, Wash.	910	330	500
KFAF	Western Radio Corp.	Denver, Colo.	1080	278	500
KFAJ	University of Colorado	Boulder, Colo.	1150	261	100
KFAN	The Electric Shop	Moscow, Idaho	833	360	50
KFAR	Studio Lighting Service Co.	Hollywood, Calif.	1070	280	150
KFAW	The Radio Den	Santa Ana, Calif.	1070	280	10
KFAY	W. J. Virgin	Medford, Ore.	1060	283	50
KFBB	F. A. Buttry & Co.	Havre, Mont.	833	360	100
KFCB	W. K. Azbill	San Diego, Calif.	1080	278	5
KFBE	Reuben H. Horn	San Luis Obispo, Calif.	1240	242	50
KFBG	First Presbyterian Church	Tacoma, Wash.	833	360	50
KFBK	Kimball-Upsom Co.	Sacramento, Calif.	1060	283	100
KFBL	Leese Bros.	Everett, Wash.	1340	224	10
KFBS	Trinidad Gas & Electric Supply Co. & Chronicle News Publishing Co.	Trinidad, Colo.	1070	280	10
KFBU	Bishop N. S. Thomas	Laramie, Wyo.	1060	283	50
KFCB	Nelson Radio Supply Co.	Phoenix, Ariz.	1260	238	10
KFCF	Frank A. Moore	Walla Walla, Wash.	833	360	100
KFCI	Leslie E. Rice	Los Angeles, Calif.	1270	236	500
KFCP	Ralph W. Flygare	Ogden, Utah	833	360	25
KFCV	Fred Mahaffey, Jr.	Houston, Tex.	833	360	10
KFCZ	Omaha Central H. S.	Omaha, Nebr.	1160	259	50
KFDI	St. Michael Cathedral	Boise, Idaho	1190	252	10
KFDH	University of Arizona	Tucson, Ariz.	1120	268	50
KFDJ	Oregon Agric. College	Corvallis, Ore.	833	360	50
KFDL	Knight Campbell Music Co.	Denver, Colo.	1330	225	5
KFDL	First Baptist Church	Shreveport, La.	833	360	100
KFDY	S. Dak. State College	Brookings, S. Dak.	1100	273	100
KFDY	Harry O. Iverson	Minneapolis, Minn.	1300	231	5
KFEC	Meier & Frank Co.	Portland, Ore.	1210	248	50
KFEL	Winner Radio Corp.	Denver, Colo.	1180	254	150
KFEQ	J. L. Scroggin	Oak, Nebr.	1120	268	100
KFER	Auto. Elec. Service Co.	Fort Dodge, Iowa	1300	231	10
KFEX	Augsburg Seminary	Minneapolis, Minn.	1150	261	100
KFFB	Jenkins Furniture Co.	Boise, Idaho	1250	240	10
KFFE	Eastern Oregon Radio Co.	Pendleton, Ore.	833	360	10
KFFF	First Baptist Church	Moberly, Mo.	1130	265	50
KFFF	Nevada State Journal	Sparks, Nev.	1330	225	10
KFFV	Graceland College	Lemoni, Iowa	1070	280	100
KFFY	Pincus & Murphy	Alexandria, La.	1090	275	50
KFGC	Louisiana State Univ.	Baton Rouge, La.	1180	254	100
KFGD	Chickasha Rad. & Elec. Co.	Chickasha, Okla.	1210	248	100
KFGH	Leland Stanford University	Stanford Univ., Calif.	1100	273	500
KFGI	Arlington Garage	Arlington, Ore.	1280	234	5
KFGQ	Crary Hardware Co.	Boone, Iowa	1330	225	10
KFGX	First Presbyterian Church	Orange, Tex.	1200	250	500
KFGZ	Emmanuel Missionary Col.	Berrien Sprgs., Mich.	1050	286	500
KFHA	Western State Col. of Colo.	Gunnison, Colo.	1190	252	50
KFHD	Uts Electric Co.	St. Joseph, Mo.	1330	225	100

\*This Company also operates station KFOA

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
KFHJ	Fallon & Company . . . . .	Santa Barbara, Calif.	833	360	100
KFHIR	Star Elec. & Radio Co. . . . .	Seattle, Wash. . . . .	1140	263	100
KFJ	Earle C. Anthony (Inc.) . . . . .	Los Angeles, Calif. . . . .	640	469	500
KFIF	Benson Polytechnic School . . . . .	Portland, Ore. . . . .	833	360	100
KFIQ	North Central H. S. . . . .	Spokane, Wash. . . . .	1190	252	50
KFIQ	First Methodist Church . . . . .	Yakima, Wash. . . . .	1240	242	50
KFIU	Alaska Elec. Light & Power Co. . . . .	Juneau, Alaska. . . . .	1330	225	10
KFIX	Reorganized Church of Jesus Christ of Latter Day Saints . . . . .	Independence, Mo. . . . .	1250	240	250
KFIZ	Daily Commonwealth and Siebert Radio Corp. . . . .	Fond du Lac, Wis. . . . .	1100	273	100
KFJB	Marshall Elec. Co. . . . .	Marshalltown, Iowa . . . . .	1210	248	10
KFJC	Seattle Post-Intelligencer . . . . .	Seattle, Wash. . . . .	1110	270	100
KFJF	Nation Radio Mfg. Co. . . . .	Oklahoma City, Okla. . . . .	1190	252	20
KFJJ	Liberty Theatre—E. E. Marsh . . . . .	Astoria, Ore. . . . .	1190	252	10
KFJK	Delano Radio & Elec. Co. . . . .	Bristow, Okla. . . . .	1280	234	100
KFJM	Univ. of North Dakota . . . . .	Grand Forks, N. D. . . . .	1070	280	100
KFJQ	Valley Radio Div. of Elec. Constr. Co. (Portable) . . . . .	Grand Forks, N. D. . . . .	1070	280	5
KFJR	Ashley C. Dixon & Son . . . . .	Stevensville, Mont. . . . .	1160	259	50
KFJX	Iowa State Teachers Col. . . . .	Cedar Falls, Iowa . . . . .	1070	280	50
KFJY	Tunwall Radio Co. . . . .	Ft. Dodge, Iowa. . . . .	1220	246	50
KFJZ	Texas National Guard . . . . .	Ft. Worth, Tex. . . . .	1180	254	20
KFKA	112th Cavalry . . . . .	Greeley, Colo. . . . .	1100	273	50
KFKB	Colo. State Teachers Col. . . . .	Milford, Kansas . . . . .	1050	286	500
KFKQ	Brinkley-Jones Hospital Assn. . . . .	Conway, Ark. . . . .	1200	250	100
KFKV	Conway Radio Labs . . . . .	Butte, Mont. . . . .	1060	283	50
KPKV	F. F. Gray . . . . .	Westhington E. & M. Co. Hastings, Nebr. . . . .	1030	291	1000
KPKX	Westhington E. & M. Co. . . . .	Colorado Sprgs, Colo. . . . .	1280	234	10
KPKZ	Nassour Bros. Radio Co. . . . .	Butte, Mont. . . . .	1060	283	5
KFLA	Abner R. Wilson . . . . .	Menominee, Mich. . . . .	1210	248	50
KFLB	Signal Electric Mfg. Co. . . . .	Denver, Colo. . . . .	1120	268	25
KFLE	National Edu. Service . . . . .	Little Rock, Ark. . . . .	1150	261	20
KFLQ	Bizzell Radio Shop . . . . .	Albuquerque, N. Mex. . . . .	1180	254	100
KFLR	Univ. of New Mexico . . . . .	San Benito, Tex. . . . .	1270	236	15
KFLU	Rio Grande Radio Supply House . . . . .	Swedish Evangelical Mission Church . . . . .	1310	229	100
KFLV	Rockford, Ill. . . . .	Missoula, Mont. . . . .	1280	234	10
KFLW	Missoula Elec. Supply Co. . . . .	Galveston, Texas . . . . .	1250	240	10
KFLZ	George Roy Clough . . . . .	Atlantic, Iowa . . . . .	1100	273	100
KFMB	Atlantic Automobile Co. . . . .	Christian Churches of Little Rock . . . . .	1180	254	50
KFMQ	Univ. of Arkansas . . . . .	Fayetteville, Ark. . . . .	1140	263	100
KFMR	Morningside College . . . . .	Siusi City, Iowa . . . . .	1150	261	10
KFMT	Dr. Geo. W. Young . . . . .	Minneapolis, Minn. . . . .	1300	231	5
KFMW	M. G. Sateren . . . . .	Houghton, Mich. . . . .	1130	265	50
KFMX	Carleton College . . . . .	Northfield, Minn. . . . .	1060	283	500
KFNF	Henry Field Seed Co. . . . .	Shenandoah, Iowa . . . . .	1130	265	500
KFNG	Wooten's Radio Shop . . . . .	Coldwater, Miss. . . . .	1180	254	10
KFNL	Radio Broadcast Ass'n . . . . .	Paso Robles, Calif. . . . .	1250	240	10
KFNV	L. A. Drake Battery & Radio Supply Shop . . . . .	Santa Rosa, Calif. . . . .	1280	234	5
KFNY	Montana Phonograph Co. . . . .	Helena, Mont. . . . .	1150	261	5
KFNZ	Royal Radio Company . . . . .	Burlingame, Calif. . . . .	1300	231	10
KFOA*	The Rhodes Dept. Store . . . . .	Whittier, Calif. . . . .	660	454	500
KFOC	First Christian Church . . . . .	Wallace, Idaho . . . . .	1270	236	100
KFOD	The Radio Shop . . . . .	Marchfield, Ore. . . . .	1340	224	10
KFOF	Rohrer Electric Co. . . . .	Marchfield, Ore. . . . .	1250	240	10

\*This Company also operates station KDZE  
Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts	
KFOJ	Moberly H. S. Radio Club . . . . .	Moberly, Mo. . . . .	1220	246	5	
KFOL	Leslie M. Schafbuch . . . . .	Marenzo, Iowa . . . . .	1280	234	5	
KFON	Echophone Radio Shop . . . . .	Long Beach, Calif. . . . .	1280	234	100	
KFOO	Latter Day Saints Univ. . . . .	Salt Lake City, Utah . . . . .	1150	261	10	
KFOQ	O. William Chancellor . . . . .	Galveston, Tex. . . . .	1250	240	50	
KFOR	David City Tire & Elec. Co. . . . .	David City, Nebr. . . . .	1330	225	20	
KFOT	College Hill Radio Club . . . . .	Wichita, Kans. . . . .	1300	231	50	
KFOU	Hommel Mfg. Co. . . . .	Richmond, Calif. . . . .	1180	254	160	
KFOX	Board of Ed. Tech. H. S. . . . .	Omaha, Nebr. . . . .	1210	248	100	
KFOY	Beacon Radio Service . . . . .	St. Paul, Minn. . . . .	1330	225	50	
KFOZ	Leon Hudson Real Estate Co. . . . .	Ft. Smith, Ark. . . . .	1290	232	20	
KFPG	Garretson & Dennis . . . . .	Los Angeles, Calif. . . . .	1260	238	100	
KFPH	H. C. Mailander . . . . .	Salt Lake City, Utah . . . . .	1240	242	50	
KFPL	C. C. Baxter . . . . .	Dublin, Texas . . . . .	1190	252	15	
KFPM	The New Furniture Co. . . . .	Greenview, Texas . . . . .	1240	242	10	
KFPN	Missouri National Guard . . . . .	Jefferson City, Mo. . . . .	1240	242	10	
KFPO	Colorado National Guard . . . . .	Denver, Colo. . . . .	1300	231	500	
KFPP	G. & G. Radio & Elec. Co. . . . .	Olympia, Wash. . . . .	1270	236	20	
KFPR	Los Angeles Co. Forestry Dept. . . . .	Los Angeles, Calif. . . . .	1300	231	500	
KFPT	Cope & Johnson Co. . . . .	Salt Lake City, Utah . . . . .	1120	268	500	
KFPV	Heintz & Kohlmoos, Inc. . . . .	San Francisco, Calif. . . . .	1270	236	50	
KFPW	St. Johns M. E. Church . . . . .	Carterville, Mo. . . . .	1120	268	10	
KFPX	First Presbyterian Church . . . . .	Pine Bluff, Ark. . . . .	1240	242	100	
KFPY	Synoms Investment Co. . . . .	Spokane, Wash. . . . .	1080	283	100	
KFQA	The Principia . . . . .	St. Louis, Mo. . . . .	1150	261	50	
KFQB	The Searchlight Pub. Co. . . . .	Ft. Worth, Tex. . . . .	1180	254	100	
KFQC	Kidd Bros. Radio Shop . . . . .	Taft, Calif. . . . .	1320	227	100	
KFQD	Chovin Supply Co. . . . .	Anchorage, Alaska . . . . .	1070	280	100	
KFQE	Dickenson-Henry Radi Laboratories . . . . .	Colo. Springs, Colo. . . . .	1340	224	5	
KFQF	Donald A. Boult . . . . .	Minneapolis, Minn. . . . .	1340	224	10	
KFQG	So. Calif. Radio Ass'n . . . . .	Los Angeles, Calif. . . . .	1330	225	100	
KFQH	Radio Service Co. . . . .	Burlingame, Calif. . . . .	1300	231	50	
KFQI	Thos. H. Ince Corp. . . . .	Culver City, Calif. . . . .	1280	234	100	
KFQJ	Harbour-Lonquiere Co. . . . .	Oklahoma City, Okla. . . . .	1270	236	50	
KFQK	Democrat Leader . . . . .	Fayette, Mo. . . . .	1270	236	10	
KFQL	Oklahoma Free State Fair Association . . . . .	Muskogee, Okla. . . . .	1190	252	20	
KFQM	Texas Highway Bulletin . . . . .	Austin, Tex. . . . .	1120	268	100	
KFQN	Third Baptist Church . . . . .	Portland, Ore. . . . .	1080	283	5	
KFQO	Meier Radio Shop . . . . .	Russell, Kans. . . . .	1150	261	10	
KFQH	Geo. S. Carson, Jr. . . . .	Iowa City, Iowa . . . . .	1340	224	10	
KFQR	Walter LaFayette Ellis . . . . .	Oklahoma City, Okla. . . . .	1200	250	10	
KFQS	Dickenson-Henry Radio L. Manitou, Colo. . . . .	Manitou, Colo. . . . .	1220	246	10	
KFQT	Texas National Guard . . . . .	Denison, Tex. . . . .	1190	252	10	
KFQU	W. Riker . . . . .	Holy City, Calif. . . . .	1280	234	100	
KFQV	Omaha Grain Exchange . . . . .	Omaha, Nebr. . . . .	(Portable) . . . . .	1300	231	100
KFQW	C. F. Knierier . . . . .	No. Bend, Wash. . . . .	1210	248	50	
KFQX	Alfred M. Hubbard . . . . .	Seattle, Wash. . . . .	1290	232	250	
KFQY	Farmer's State Bank . . . . .	Belden, Nebr. . . . .	1100	273	10	
KFQZ	Taft Radio Co. . . . .	Hollywood, Calif. . . . .	1250	240	250	
KFRB	Hall Brothers . . . . .	Beeville, Tex. . . . .	1210	248	250	
KFRC	Radiacart Studio . . . . .	San Francisco, Calif. . . . .	1070	280	5	
KFRF	W. R. Brown . . . . .	Alexandria, La. . . . .	1240	242	10	
KFRG	Cleveland High School . . . . .	St. Louis, Mo. . . . .	1270	236	20	
KFRH	The Radio Shop . . . . .	Grafton, N. D. . . . .	1120	268	10	
KFRI	The Reynolds Radio Co. Incorporated . . . . .	Denver, Colo. . . . .	(Portable) . . . . .	1340	224	5
KF RJ	Guy Simmons, Jr. . . . .	Conway, Ark. . . . .	1200	250	10	
KFSG	Echo Park Evangelistic Association . . . . .	Los Angeles, Calif. . . . .	1280	234	500	

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
KFSY	The Van Blaricom Co.	Helena, Mont.	1150	261	10
KGB	Tacoma Daily Ledger	Tacoma, Wash.	1190	252	50
KGG	Hallock & Watson Radio Service	Portland, Ore.	833	360	50
KGO	General Elec. Co.	Oakland, Calif.	960	312	1000
KGU	Marion A. Mulroney	Honolulu, Hawaii	833	360	250
KGW	Oregonian Publishing Co.	Portland, Ore.	610	492	500
KGY	St. Martins College	Lacey, Wash.	1160	259	5
KHJ	Times-Mirror Co.	Los Angeles, Calif.	760	395	500
KHQ	Excelsior Motorcycle & Bicycle Company	Seattle, Wash.	833	360	100
KJQ	C. O. Gould	Stockton, Calif.	833	360	5
KJR	Northwest Radio Serv. Co.	Seattle, Wash.	1060	283	50
KJS	Bible Inst. of Los Angeles	Los Angeles, Calif.	833	360	750
KLS	Warner Bros.	Oakland, Calif.	833	360	250
KLX	Tribune Publishing Co.	Oakland, Calif.	590	508	500
KLZ	Reynolds Radio Co., Inc.	Denver, Colo.	1060	283	250
KMJ	San Joaquin Lt. & P'r Corp.	Fresno, Calif.	1210	248	50
KMO	Love Electric Co.	Tacoma, Wash.	833	360	10
KNT	Walter Heinrich	Kukak Bay, Alaska	1140	263	100
KNX	Los Angeles Eve. Express	Los Angeles, Calif.	890	337	500
KOB	N. Mex. College of Agriculture and Mechanic Arts	StateCollege, N.Mex.	833	360	500
KOP	Detroit Police Dept.	Detroit, Mich.	1050	286	500
KPO	Hale Bros., Inc.	San Francisco, Calif.	710	422	500
KQP	Apple City Radio Club	Hood River, Ore.	833	360	10
KQV	Doubleday-HillElectricCo.	Pittsburgh, Pa.	1110	270	500
KQW	Charles D. Herrold	San Jose, Calif.	833	360	50
KRE	Berkeley Daily Gazette	Berkeley, Calif.	1090	275	50
KSD	Post-Dispatch	St. Louis, Mo.	550	545	500
KTW	First Presbyterian Church	Seattle, Wash.	833	360	750
KUO	Examiner Printing Co.	San Francisco, Calif.	833	360	150
KUY	Coast Radio Co., Inc.	El Monte, Calif.	1170	256	50
KWG	Portable Wireless Telephone Co.	Stockton, Calif.	833	360	100
KWH	Los Angeles Examiner	Los Angeles, Calif.	833	360	500
KYQ	Electric Shop	Honolulu, Hawaii	1110	270	100
KYW	Westinghouse E. & M. Co.	Chicago, Ill.	560	535	1000
KZM	Preston D. Allen	Oakland, Calif.	833	360	100
WAAB	Vaalmder Jensen	New Orleans, La.	1120	268	100
WAAC	Tulane University	New Orleans, La.	833	360	100
WAAD	Ohio Mechanics Institute	Cincinnati, Ohio	833	360	25
WAAF	Chicago Daily Drovers Journal	Chicago, Ill.	1050	286	200
WAAM	I. R. Nelson Co.	Newark, N. J.	1140	263	250
WAAN	University of Missouri	Columbia, Mo.	1180	254	50
WAAN	Omaha Grain Exchange	Omaha, Nebr.	1050	286	500
WAAB	Harisburg Sporting Goods Co.	Harrisburg, Pa.	1130	265	10
WABD	Parker High School	Dayton, Ohio	1060	283	5
WABE	Y. M. C. A.	Washington, D.C.	1060	283	100
WABH	Lake Shore Tire Co.	Sandusky, Ohio	1250	240	10
WABI	Bangor Ry. & Elec. Co.	Bangor, Me.	1250	240	100
WABL	Connecticut Agri. College	Storrs, Conn.	1060	283	100
WABM	F. E. Doherty	Saginaw, Mich.	1180	254	100
WABN	Ott Radio, Inc.	La Crosse, Wis.	1230	244	500
WABO	Lake Ave. Baptist Church	Rochester, N. Y.	1060	283	10
WABP	Robert Frederick Weinig	Dover, Ohio	1130	265	200
WABQ	Haverford College Radio Club	Haverford, Pa.	1150	261	50
WABR	Scott High School (J.W.B. Foley)	Toledo, Ohio	1110	270	50
WABU	Victor Talking Machine Co.	Camden, N. J.	1330	225	50

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
WABW	The College of Wooster, Physics Dept.	Wooster, Ohio	1280	234	20
WABX	Henry B. Joy	(near) Mt. Clemens, Mich.	1110	270	500
WABY	John Magaldi, Jr.	Philadelphia, Pa.	1240	242	50
WABZ	Coliseum Place Baptist Church	New Orleans, La.	1140	263	50
WAHG	A. H. Grebe & Co.	Richmond Hill, N.Y.	950	316	500
WBAA	Purdue University	West Lafayette, Ind.	1060	283	250
WBAK	Penn. State Dept. of Police	Harrisburg, Pa.	750	400	500
WBAN	Wireless Phone Corp.	Paterson, N. J.	1230	244	100
WBBO	James Millikin University	Decatur, Ill.	1090	275	50
WBAP	The Ft. Worth Star Telegram	Fort Worth, Tex.	630	476	1000
WBVA	Erner & Hopkins Co.	Columbus, Ohio	710	423	500
WBVB	John H. Stenger, Jr.	Wilkes-Barre, Pa.	1180	254	20
WBAY	Western Elec. Co.	New York City, N.Y.	610	492	500
WBBA	Plymouth Congreg. Church	Newark, Ohio	1250	240	20
WBBD	Barby Batterie Service	Reading, Pa.	1260	238	10
WBBF	Georgia School of Technology	Atlanta, Ga.	1110	270	500
WBBG	Irving Vermilya	Mattapoisett, Mass.	1210	248	500
WBHH	J. Irving Bell	Port Huron, Mich.	1220	246	50
WBBL	Grace Covenant Church	Richmond, Va.	1060	283	5
WBBP	Petoskey High School	Petoskey, Mich.	1220	246	100
WBBR	Peoples Pulpit Ass'n	Rossville, N. Y.	1100	273	500
WBBT	Lloyd Bros.	Philadelphia, Pa.	1280	234	5
WBBU	Jenks Motor Sales Co.	Monmouth, Ill.	1340	224	10
WBBV	Johnstown Radio Co.	Johnstown, Pa.	1210	248	5
WBBW	Ruffner Junior H. S.	Norfolk, Va.	1350	222	50
WBBY	Washington Light Infantry Co. B, 118th Inf.	Charleston, S. C.	1120	268	10
WBHZ	Noble B. Watson	Indianapolis, Ind.	1320	227	50
WBL	T. & H. Radio Co.	Anthony, Kans.	1180	254	100
WBR	Penna. State Police	Butler, Penna.	1050	286	250
WBS	D. W. May (Inc.)	Newark, N. J.	833	360	10
WBT	Southern Radio Corp.	Charlotte, N. C.	833	360	250
WBZ	Westinghouse E. & M. Co.	Springfield, Mass.	890	337	1000
WCAD	St. Lawrence University	Canton, N. Y.	1070	280	250
WCBE	Kaufman & Baer Co.	Pittsburgh, Pa.	650	461	500
WCAG	Clyde R. Randall	New Orleans, La.	1120	268	50
WCAC	Entrekkin Electric Co.	Columbus, Ohio	1050	286	100
WC AJ	Nebraska Wesleyan Univ.	Univ. Place, Nebr.	1060	283	500
WCAL	Alfred P. Daniel	Houston, Texas	1140	263	10
WCAL	St. Olaf College, Physics Dept.	Northfield, Minn.	833	360	500
WCAC	Sanders & Stayman Co.	Baltimore, Md.	833	360	50
WCAP	Chesapeake & Potomac Telephone Co.	Washington, D.C.	640	469	500
WCAR	The Southern Radio Corp. of Texas	San Antonio, Tex.	833	360	100
WCAS	Dunwoody Industr. Inst.	Minneapolis, Minn.	1070	280	100
WCAT	S. Dak. State Sch. of Mines	Rapid City, S. Dak.	1250	240	50
WC AU	Durham & Co.	Philadelphia, Pa.	1050	286	250
WC AV	J. C. Dice Electric Co.	Little Rock, Ark.	833	360	10
WC AX	University of Vermont	Burlington, Vt.	833	360	50
WC AT	Milwaukee Civic Broadcasting Ass'n, Inc.	Milwaukee, Wis.	1120	265	250
WC BA	Chas. W. Heimbach	Allentown, Pa.	1070	280	5
WC CB	Univ. of Michigan	Ann Arbor, Mich.	1070	280	200
WC BD	Wilbur Glenn Voliva	Zion, Ill.	870	345	500
WC BE	Uhlaut Radio Co.	New Orleans, La.	1140	263	5
WC BG	Howard S. Williams	Pascagoula, Miss. (Portable)	1120	268	10

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilo-cycles	Wave Length Meters	Rating Oscill. Watts
WCBH	Univ. of Mississippi	(near) Oxford, Miss.	1240	242	10
WCBI	Nicell, Duncan & Rush	Bemis, Tenn.	1250	240	50
WCJB	J. C. Maus	Jennings, La.	1230	244	10
WCBK	E. Richard Hall	St. Petersburg, Fla.	1130	265	500
WCRL	Northern Radio Mfg. Co.	Houlton, Me.	1070	280	50
WCBO	The Radio Shop, Inc.	Memphis, Tenn.	1200	250	20
WCBQ	First Baptist Church	Nashville, Tenn.	1270	236	100
WCBR	Charles H. Messer	Providence, R. I. (Portable)	1220	246	5
WCBT	Clark Univ. Collegiate Dept.	Worcester, Mass.	1260	238	250
WCBU	Arnold Wireless Supply Co.	Arnold, Pa.	1180	254	50
WCBV	Tulahoma Radio Club	Tulahoma, Tenn.	1190	252	10
WCBW	G. P. Rankin, Jr. & M. Solomon	Macon, Ga.	1330	225	10
WCBX	Radio Shop of Newark	Newark, N. J.	1290	232	10
WCBY	The Forks Elec. Shop	Buck Hill Falls, Pa.	1120	268	10
WCBC	Coppotelli Bros. Music House	Chicago Heights, Ill.	1210	248	50
WCCO	Washburn Crosby Co.	Minneapolis, Minn.	720	417	500
WCK	Stix, Baer & Fuller Co.	St. Louis, Mo.	863	360	100
WCX	Detroit Free Press	Detroit, Mich.	580	517	500
WDAE	Tampa Daily Times	Tampa, Fla.	833	360	250
WDAF	The Kansas City Star	Kansas City, Mo.	730	411	500
WDAG	J. L. Martin	Amarillo, Tex.	1140	263	100
WDAH	Trinity Methodist Church	El Paso, Tex.	1120	268	100
WDAR	Lit Brothers	Philadelphia, Pa.	760	395	500
WDAS	Samuel A. Waite	Worcester, Mass.	833	360	10
WDAU	Slocum & Kilburn	New Bedford, Mass.	833	360	100
WDAY	Radio Equip. Corp.	Fargo, N. Dak.	1230	244	50
WDBB	A. H. Waite & Co., Inc.	Taunton, Mass.	1310	228	10
WDBC	Kirk, Johnson & Co., Inc.	Lancaster, Pa.	1160	259	50
WDBD	Herman E. Burns	Martinsburg, W. Va.	1120	268	5
WDBF	Robert G. Phillips	Youngstown, Ohio.	1220	246	50
WDBH	C. T. Scherer Co.	Worcester, Mass.	1120	268	100
WDBI	Radio Specialty Co.	St. Petersburg, Fla.	1330	225	10
WDBJ	Richardson & Wayland Elec. Corp.	Roanoke, Va.	1310	229	50
WDBL	Wisconsin Dept. of Markets	Stevens Points, Wis.	1080	278	500
WDBO	Rollins College, Inc.	Winter Park, Fla.	1250	240	50
WDBP	Superior State Normal School	Superior, Wis.	1150	261	50
WDBQ	Morton Radio Supply Co.	Salem, N. J.	1280	234	10
WDRB	Tremont Temple Baptist Church	Boston, Mass.	1170	256	100
WDBS	The S. M. K. Radio Corp.	Dayton, Ohio.	1080	283	5
WDBT	Taylor's Book Store	Hattiesburg, Miss.	1270	236	10
WDBU	Somerset Radio Co.	Skowhegan, Me.	1160	259	10
WDBW	The Radio Den	Columbia, Tenn.	1120	268	20
WDBX	Otto Baur	New York, N. Y.	1290	232	5
WDBY	North Shore Cong. Church	Chicago, Ill.	1160	259	500
WDBZ	Boy Scouts of America	Kingston, N. Y.	1290	232	5
WDM	Grace Church of the Covenant	Washington, D.C.	1280	234	50
WDZ	James L. Bush	Tuscola, Ill.	1080	278	10
WEAA	Frank D. Fallam & (Police Dept.)	Flint, Mich.	1070	280	50
WEAF	American Tel. & Tel. Co.	New York City, N.Y.	610	492	1000
WEAH	Wichita Board of Trade	Wichita, Kan.	1070	280	100
WEAI	Cornell University	Ithaca, N. Y.	1050	286	500
WEAJ	Univ. of South Dakota	Vermillion, S.Dak.	1060	283	100
WEAM	Borough of No. Plainfield	N. Plainfield, N.J.	1050	286	150
WEAN	The Shepard Company	Providence, R. I.	1100	273	100
WEAO	Ohio State University	Columbus, Ohio.	1020	294	500
WEAP	Mobile Radio Co., Inc.	Mobile, Ala.	833	360	100

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilo-cycles	Wave Length Meters	Rating Oscill. Watts
WEAR	Baltimore News and American Publishing Co.	Baltimore, Md.	1150	261	50
WEAU	Davidson Bros. Co.	Sioux City, Iowa	1090	275	100
WEAY	Iris Theatre	Houston, Tex.	833	380	500
WEB	Benwood Co., Inc.	St. Louis, Mo.	1100	273	100
WEBA	The Electric Shop	Highland Park, N. J.	1290	232	10
WEBC	Walter Cecil Bridges	Superior, Wis.	1240	242	10
WEBD	Electrical Equip. & Serv. Co.	Anderson, Ind.	1220	246	10
WEBE	Roy W. Waller	Cleveland, Ohio	1210	248	10
WEBH	Edgewater Beach Hotel Co.	Chicago, Ill.	810	370	500
WEBI	Walter H. Gibbons	Salisbury, Md.	1240	242	15
WEBJ	Third Ave. Ry. Co.	New York, N.Y.	1100	273	500
WEBK	Grand Rapids Radio Co.	Grand Rapids, Mich.	1150	261	20
WEBL	Radio Corp. of America	U. S. (Portable)	1330	225	100
WEBO	Radio Company	Hamilton, Ohio	1200	250	5
WEBP	Spanish Fort Amusement Park	New Orleans, La.	1070	280	50
WEBQ	Tate Radio Co.	Harrisburg, Ill.	1330	225	10
WEBR	H. H. Howell	Buffalo, N. Y.	1250	240	15
WEBS	First Baptist Church	New Orleans, La.	1190	252	50
WEBT	The Dayton Co-operative Industrial High School	Dayton, Ohio	1110	270	5
WEBU	De Land Piano & Mus. Co.	De Land, Fla.	1160	259	5
WEBW	Beloit College	Beloit, Wis.	1080	283	500
WEBX	John E. Cain, Jr.	Nashville, Tenn.	1140	263	50
WEBY	Hobart Radio Co.	Roslyn Dale, Mass.	1330	225	10
WEBZ	Savannah Radio Corp.	Savannah, Ga.	1070	280	5
WEEI	The Edison Electric Illuminating Co.	Boston, Mass.	990	303	500
WEV	Hurlbut-Still Electrical Co.	Houston, Tex.	1140	263	100
WEW	St. Louis University	St. Louis, Mo.	1070	280	100
WFAA	Dallas News & Dallas Journal	Dallas, Tex.	630	476	500
WFAB	Carl F. Woese	Syracuse, N. Y.	1280	234	100
WFAM	Times Publishing Co.	St. Cloud, Minn.	833	360	20
WFAN	Hutchinson Elec. Serv. Co.	Hutchinson, Minn.	1050	286	100
WFAY	University of Nebraska	Lincoln, Nebr.	1090	275	250
WFBB	Eureka College	Eureka, Ill.	1250	240	50
WFBG	Wm. F. Gable Co.	Altoona, Pa.	1150	261	100
WFBB	Concourse Radio Co.	New York, N.Y.	1100	273	500
WFBI	Galvin Radio Supply Co.	Camden, N.J.	1270	236	100
WFBJ	St. John's University	Collegeville, Minn.	1270	236	50
WFBK	Dartmouth College	Hanover, N.H.	1170	256	100
WFBL	Onondaga Hotel Co.	Syracuse, N.Y.	1050	286	100
WFBM	Merchants Heat & Light Co.	Indianapolis, Ind.	1120	268	250
WFBN	Radio Sales & Service Co.	Bridgewater, Mass.	1330	225	200
WFBU	Ainsworth-Gates Radio Co.	Cincinnati, Ohio	970	309	750
WFBI	Strawbridge & Clothier	Philadelphia, Pa.	760	395	500
WGAL	Lancaster Electric Supply & Construction Col.	Lancaster, Pa.	1210	248	50
WGAN	Cecil E. Lloyd	Pensacola, Fla.	833	360	50
WGAQ	Youree Hotel	Shreveport, La.	1190	252	150
WGAZ	South Bend Tribune	South Bend, Ind.	833	360	250
WGBS	Gimbels Brothers	New York, N.Y.	950	316	1000
WGI	Am. Rad. & Research Corp.	Medford Hillsides, Mass.	833	360	100
WGL	Thos. F. J. Howlett	Philadelphia, Pa.	833	360	250
WGN	Chicago Tribune and Drake Hotel	Chicago, Ill.	810	370	500
WGR	Federal Tel. Mfg. Co.	Buffalo, N. Y.	940	319	750
WGY	General Electric Co.	Schenectady, N. Y.	790	380	1000
WHA	University of Wisconsin	Madison, Wis.	1090	275	500
WHAH	State Univ. of Iowa	Iowa City, Iowa	620	484	500
WHAD	Marquette University	Milwaukee, Wis.	1070	280	100
WHAG	Univ. of Cincinnati	Cincinnati, Ohio	1350	222	200

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
WHAK	Roberts Hardware Co.	Clarksburg, W. Va.	1260	238	15
WHAM	Univ. of Rochester	Rochester, N.Y.	1060	283	100
WHAR	Paramount Radio & Elec. Co.	Atlantic City, N.J.	1090	275	100
WHAS	Courier-Journal & Louisville Times	Louisville, Ky.	750	400	500
WHAV	Wilmington Elec. Spec. Co.	Wilmington, Del.	833	360	100
WHAZ	Rensselaer Polytechnic Inst.	Troy, N. Y.	790	380	500
WHB	Sweeney Automotive and Electrical School	Kansas City, Mo.	730	411	500
WHK	The Radiovox Co.	Cleveland, Ohio	1060	283	100
WHN	Loew's State Theatre Studio	New York, N.Y.	833	360	500
WHO	Bankers Life Co.	Des Moines, Ia.	570	526	500
WIAB	Art A. Johnson's Garage	Rockford, Ill.	1190	252	50
WIAC	Galveston Tribune	Galveston, Tex.	833	360	100
WIAD	Howard R. Miller	Philadelphia, Pa.	1180	254	100
WIAK	Journal-Stockman Co.	Omaha, Nebr.	1080	278	250
WIAS	Home Electric Co.	Burlington, Iowa	1060	283	100
WIK	K. & L. Elec. Co.	McKeesport, Pa.	1280	234	100
WIP	Gimbel Brothers	Philadelphia, Pa.	590	508	500
WJAB	American Elec. Co.	Lincoln, Neb.	1310	229	100
WJAD	Frank P. Jackson	Waco, Tex.	833	360	150
WJAC	The Norfolk Daily News	Norfolk, Nebr.	1060	283	250
WJAK	Clifford L. White	Greentown, Ind.	1180	254	30
WJAM	D. M. Perham	Cedar Rapids, Iowa	1120	268	20
WJAN	Peoria Star Co.	Peoria, Ill.	1070	280	100
WJAR	The Outlet Co.	Providence, R.I.	833	360	500
WJAS	Pittsburgh Radio Sup. Hse.	Pittsburgh, Pa.	1050	286	500
WJAZ	Union Trust Co.	Cleveland, Ohio	770	390	500
WJAZ	Chicago Radio Lab.	Chicago, Ill. (Port.)	1120	268	100
WJD	Danison Univ.	Granville, Ohio	1310	229	10
WJJD	Sup. Lodge Loy. Ord. Moose	Mooseheart, Ill.	1080	278	500
WJY	Radio Corp. of America	New York, N.Y.	740	405	750
WJZ	Radio Corp. of America	New York, N.Y.	660	454	500
WKA	H. F. Parr	Cedar Rapids, Iowa	1080	278	50
WKAD	Charles Looff	East Providence, R.I.	1250	240	20
WKF	W. S. Radio Supply Co.	Wichita Falls, Tex.	833	360	100
WKAN	United Battery Serv. Co.	Montgomery, Ala.	1330	225	20
WKAP	Dutee W. Flint	Cranston, R.I.	833	360	50
WKAQ	Radio Corp. of P. R.	San Juan, Porto Rico	833	360	500
WKAR	Mich. Agri. College	East Lansing, Mich.	1070	280	500
WKAV	The Laconia Radio Club	Laconia, N.H.	1180	254	50
WKAY	Brenau College	Gainesville, Ga.	1070	280	10
WKBF	Dutes Wilcox Flint	Cranston, R.I.	1050	286	500
WKY	WKY Radio Shop	Oklahoma City, Okla.	833	360	100
WLW	Samuel Woodworth	Syracuse, N.Y.	1280	234	100
WLAL	Naylor Elec. Co.	Tulsa, Okla.	833	360	100
WLAP	W. V. Jordan	Louisville, Ky.	1050	286	20
WLAX	Greencastle Community Broadcasting Station	Greencastle, Ind.	1300	231	10
WLBL	Wisconsin Dept. of Markets	Stevens Point, Wis.	1080	278	500
WLS	Sears, Roebuck & Co.	Chicago, Ill.	870	345	500
WLW	Crosley Radio Corp.	Cincinnati, Ohio	710	423	500
WMAC	Clive B. Meredith	Cazenovia, N.Y.	1150	261	100
WMAF	Round Hills Radio Corp.	S. Dartmouth, Mass.	833	360	500
WMAH	General Supply Co.	Lincoln, Nebr.	1180	254	100
WMAN	Lockport Bd. of Commerce	Lockport, N.Y.	1100	273	500
WMAQ	First Baptist Church	Columbus, Ohio	1050	286	50
WMAQ	Chicago Daily News	Chicago, Ill.	670	448	500
WMAV	Alabama Polytechnic Inst.	Auburn, Ala.	1200	250	500
WMAY	Kingshighway Presby. Ch. St. Louis, Mo.	1070	280	100	
WMAZ	Mercer University	Macon, Ga.	1150	261	100
WMC	The Commercial Pub. Co.	Memphis, Tenn.	600	500	500
WMU	Doubleday-Hill Elec. Co.	Washington, D.C.	1150	261	100

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
WNAC	Shepard Stores	Boston, Mass.	1080	278	100
WNAM	Univ. of Oklahoma	Norman, Okla.	1180	254	100
WNAL	Omaha Central High School	Omaha, Nebr.	1160	259	20
WNAP	Wittenberg College	Springfield, Ohio	1090	275	100
WNAR	First Christian Church	Butler, Mo.	1300	231	20
WNAT	Leaning Bros. Co.	Philadelphia, Pa.	833	360	100
WNAW	Henry Kunzman	Fort Monroe, Va.	833	360	10
WNAX	Dakota Radio App. Co.	Yankton, S.D.	1230	244	100
WNYC	Dept. of Plant and Structure	New York, N.Y.	570	526	1000
WOAC	Pagan Organ Co.	Lima, Ohio	1130	265	150
WOAE	Midland College	Fremont, Nebr.	1070	280	15
WOAF	Tyler Commercial College	Tyler, Texas	833	360	20
WOAI	Southern Equip. Co.	San Antonio, Tex.	780	384	500
WOAN	James D. Vaughan	Lawrenceburg, Tenn.	833	360	200
WOAR	Henry P. Lundskow	Kenosha, Wis.	1310	229	50
WOAO	Pennsylvania Nat. Guard	Erie, Pa.	1240	242	50
WOAW	Sovereign Camp, Woodmen of the World	Omaha, Nebr.	570	526	500
WOAX	Franklyn J. Wolf	Trenton, N.J.	1250	240	500
WOC	Palmer Sch. of Chiropractic	Davenport, Iowa	620	484	500
WOI	Iowa State College	Ames, Iowa	833	360	500
WOO	John Wanamaker	Philadelphia, Pa.	590	508	500
WOQ	Western Radio Co.	Kansas City, Mo.	833	360	500
WOR	L. Bamberger & Co.	Newark, N.J.	740	405	500
WOS	Mo. State Marketing Bur.	Jefferson City, Mo.	680	441	500
WPAB	Pennsylvania State College	State College, Pa.	1080	283	500
WPAC	Donaldson Radio Co.	Oklmulgee, Okla.	833	360	100
WP AJ	Doolittle Radio Corp.	New Haven, Conn.	1120	268	100
WP AK	Agri. College of N. Dakota	Fargo, N. Dakot	1060	283	50
WP AL	Avery & Leeb Elec. Co.	Columbus, Ohio	1050	286	500
WP AM	Auerbach & Geitel	Topeka, Kans.	1090	275	100
WP AR	Ward Battery & Radio Co.	Beloit, Kansas	1270	236	10
WP AU	Concordia College	Moorehead, Minn.	1050	286	10
WP AZ	Dr. John R. Koch	Charleston, W. Va.	1100	273	10
WQAA	Horace A. Beale, Jr.	Parkersburg, Pa.	833	360	500
WQAC	Gish Radio Service	Amarillo, Tex.	1280	234	100
WQAF	Moore Radio News Station	Springfield, Vt.	1090	275	50
WQAM	Sandusky Register	Sandusky, Ohio	1250	240	5
WQAN	Electrical Equip. Co.	Miami, Fla.	1060	283	100
WQAO	Scranton Times	Scranton, Pa.	1070	280	100
WQAP	Calvary Baptist Church	New York, N.Y.	833	360	100
WQAQ	(West Texas Radio Co.)	Abilene, Tex.	833	360	50
WQAS	Prince-Walter Co.	Lowell, Mass.	1130	265	100
WQAZ	Radio Equip. Co.	Peoria, Ill.	1210	248	100
WQJ	Calumet Baking Powder Co.	Chicago, Ill.	670	448	500
WR AF	Radio Club, Inc.	Laporte, Ind.	1340	224	10
WR AL	Northern States Power Co.	St. Croix Falls, Wis.	1210	248	10
WR AM	Lombard College	Galesburg, Ill.	1230	244	100
WR AN	Black Hawk Elec. Co.	Waterloo, Iowa	1270	236	10
WR AO	St. Louis Radio Service Co.	St. Louis, Mo.	833	360	10
WR AV	Antioch College	Yellow Springs, O.	1240	242	100
WR AW	Avenue Radio & Elec. Shop	Reading, Pa.	1260	238	10
WR AX	Flexon's Garage	Gloucester City, N.J.	1120	268	100
WR BC	Immanuel Lutheran Church	Valparaiso, Ind.	1080	278	500
WR C	Radio Corp. of America	Washington, D.C.	640	469	500
WR K	Doron Bros. Elec. Co.	Hamilton, Ohio	833	360	200
WRL	Union College	Schenectady, N.Y.	833	360	500
WR M	Univ. of Illinois	Urbana, Ill.	833	360	500
WR R	City of Dallas, Police and Fire Signal Dept.	Dallas, Texas	833	360	30
WR W	Tarrytown Radio Research	Tarrytown, N.Y.	1100	273	500
WSAC	Clemson Agric. College	Clemson College S.C.	833	360	500
WSAD	J. A. Foster Co.	Providence, R.I.	1150	261	100

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts	
WSAI	U. S. Playing Card Co.	Cincinnati, Ohio.....	970	309	500	
WSAJ	Grove City College	Grove City, Pa.....	1160	259	250	
WSAP	Seventh Day Adventist Church	New York, N.Y.....	1140	263	250	
WSAR	Doughty & Welch Elec. Co.	Fall River, Mass.....	1180	254	10	
WSAU	Camp Mariefeld	Chesham, N.H.....	1310	229	10	
WSAV	Clifford W. Vick Radio Constr. Co.	Houston, Tex.....	833	360	100	
WSAX	Chicago Radio Lab.	Chicago, Ill.....	1120	268	20	
WSAZ	Chase Electric Shop	Pomeroy, Ohio.....	1160	259	50	
WSB	Atlanta Journal	Atlanta, Ga.....	700	428	500	
WSL	J. & M. Electric Co.	Utica, N.Y.....	1100	273	10	
WSOE	School of Eng. of Milwaukee	Milwaukee, Wis.....	1220	246	100	
WSY	Alabama Power Co.	Birmingham, Ala.....	833	360	500	
WTAB	Fall River Daily Herald Co.	Fall River, Mass.....	1130	265	100	
WTAC	Penn Traffic Co.	Johnstown, Pa.....	1090	275	150	
WTAF	Louis J. Gallo	New Orleans, La.....	1120	268	10	
WT AJ	The Radio Shop	Portland, Maine.....	1270	236	10	
WTAL	Toledo Radi & Elec. Co.	Toledo, Ohio.....	1190	252	10	
WTAM	The Willard Stor Batt. Co.	Cleveland, Ohio.....	770	389	1000	
WTAP	Cambridge Radio & Elec. Co.	Cambridge, Ill.....	1240	242	50	
WTAG	S. H. Van Gordon & Son	Ossce, Wis.....	1180	254	100	
WTAR	Reliance Elec. Co.	Norfolk, Va.....	1070	280	100	
WTAS	Chas E. Erbstein	Elgin, Ill.....	1050	286	500	
WTAT	The Edison Elec. Illuminating Co. of Boston	Boston, Mass.	(Portable).....	1220	246	100
WT AU	Ruegy Battery & Elec. Co.	Tecumseh, Nebr.....	1240	242	10	
WT AW	Agri. & Mech. Col. of Tex	College Station, Tex.....	1070	280	250	
WT AX	Williams Hardware Co.	Streator, Ill.....	1300	231	50	
WTAY	Oak Leaves Broadcasting Station (Pioneer Pub. Co.)	Oak Park, Ill.....	1060	283	500	
WT AZ	Thomas J. McGuire	Lambertville, N.J.....	1060	283	15	
WTG	Kansas State Agri. College	Manhattan, Kans.....	1100	273	50	
WWAD	Wright & Wright, Inc.	Philadelphia, Pa.....	833	360	500	
WWAE	The Alamo Ball Room	Joliet, Ill.....	1240	242	500	
WWAO	Michigan College of Mines	Houghton, Mich.....	1230	244	250	
WWI	Ford Motor Co.	Dearborn, Mich.....	1100	273	250	
WWJ	Evening News Ass'n	Detroit, Mich.....	580	517	500	
WWL	Loyola University	New Orleans, La.....	1120	268	5	

## MEXICAN BROADCASTING STATIONS

CYB	El Buen Tono	S.A. Mex. City, Mex.	681	440	50
CYL	La Casa del Radio	Mexico City, Mex.	600	500	500
8CYR	Rosetter y Cia	Mazatlan, Sinaloa, Mexico	681	440	50

## AUSTRALIAN BROADCASTING STATIONS

2BS	Broadcasters Sydney, Ltd	Sydney, N.S.W.....	857	350	500
2FC	Farmers & Co.	Sydney, N.S.W.....	273	100	5000
2FL	Farmers & Co.	Sydney, N.S.W.....	389	770	500
3AR	Associated Radio Co. of Aust.	Melbourne, Victoria	625	480	1600
3JO	Broadc'g Co. of Australia	Melbourne, Victoria	750	400	500
3LO	Broadc'g Co. of Australia	Melbourne, Victoria	174	1720	5000
3MA	Millswood Auto & Radio Co.	Adelaide, S.Australia	353	480	3000
6AR	Associated Radio Co.	Perth, S. Australia	833	380	1600
6WF	Westralian Farmers, Ltd.	Perth, W. Australia	240	1250	5000

Copyright 1924 by Lefax (Inc.)

## Active Broadcasting Stations, October 24, 1924

## CANADIAN BROADCASTING STATIONS

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
CFAC	The Calgary Herald	Calgary, Alberta	697	430	500
CFCA	Star Pub. & Print. Co.	Toronto, Ontario	750	400	1000
CFCF	Marconi Wireless Telegraph Co. of Canada	Montreal, Quebec	681	440	500
CFCH	Abitibi Power & Paper Co.	Iroquois Falls, Ont.	750	400	250
CFCK	Radio Supply Co., Ltd.	Edmonton, Alberta	731	410	50
CFCN	Centennial Me. Church	Victoria, B.C.	750	400	125
CFCQ	W. G. Grant Radio, Ltd.	Calgary, Alberta	681	440	1000
CFCH	Radio Specialties, Ltd.	Vancouver, B.C.	666	450	5
CFCT	Laurentide Air Service, Ltd.	Sudbury, Ont.	731	410	50
CFCT	Victoria City Temple	Victoria, B.C.	731	410	250
CFCU	Jack V. Elliott, Ltd.	Hamilton, Ont.	731	410	5
CFCW	London Radio Company	London, Ont.	697	430	150
CFDC	Sparks Company	Nanaimo, B.C.	687	430	50
CFHC	Henry Birks & Sons, Ltd.	Calgary, Alberta	681	440	1000
CFKC	D. J. Fendell	Thorold, Ontario	1016	295	75
CFLC	Chas. Guy Hunter	London, Ontario	687	430	50
CFQC	The Electric Shop, Ltd.	Saskatoon, Sask.	750	400	50
CFRC	Queens University	Kingston, Ont.	666	450	500
CFXC	Westminster Trust Co.	New Westminster's, B.C.	681	440	20
CFCY	Victor Wentworth Odulum	Vancouver, B.C.	750	400	5
CHBC	The Albertan Pub. Co.	Calgary, Alberta	731	410	125
CHCE	Western Can. Radio Supply	Victoria, B.C.	750	400	5
CHCM	Riley & McCormick, Ltd.	Calgary, Alberta	681	440	1000
CHCS	The Hamilton Spectator	Hamilton, Ont.	731	410	125
CHNC	Toronto Radio Research Soc.	Toronto, Ontario	857	350	50
CHUC	International Biblical Students Association	Saskatoon, Sask.	750	400	50
CHXC	J. R. Booth, Jr.	Ottawa, Ontario	690	435	250
CHYC	Northern Elec. Co., Ltd.	Montreal, Quebec	880	341	500
CJBC	Jarvis St. Baptist Church	Toronto, Ontario	961	312	1000
CJCA	The Edmonton Journal, Ltd.	Edmonton, Alberta	666	450	125
CJCD	T. Eaton Co., Ltd.	Toronto, Ontario	731	410	50
CJCE	Sprott-Shaw Radio Co.	Vancouver, B.C.	750	400	50
CJCF	The News Record	Kitchener, Ontario	1016	295	100
CJCK	Rad. Corp. of Calgary, Ltd.	Calgary, Alberta	950	316	250
CJCM	J. L. Phillipine Landry	Mont Joli, Quebec	961	312	500
CJIN	Simons, Agnew & Co.	Toronto, Ontario	731	410	1000
CJGC	London Free Press Printing Co., Ltd.	London, Ontario	697	430	50
CJSC	The Evening Telegram	Toronto, Ontario	697	430	125
CKAC	Le Presse Pub. Co., Ltd.	Montreal, Quebec	692	425	500
CKCD	Vancouver Daily Province	Vancouver, B.C.	731	410	500
CKCE	Canadian Independent Telephone Co.	Toronto, Ontario	666	450	1000
CKCI	Le "Soleil" Limitee	Quebec, P.Q.	1016	295	50
CKCK	Leader Pub. Co., Ltd.	Regina, Sask.	714	420	1000
CKCO	Dr. G. M. Geldert (for Ottawa Radio Ass'n)	Ottawa, Ont.	750	400	50
CKCX	P. Burns & Co., Ltd.	Calgary, Alberta	681	440	1000
CKFC	First Congregational Church	Vancouver, B.C.	779	385	50
CKIL	Wilkinson Electric Co.	Calgary, Alberta	750	400	50
CKOC	Wentworth Radio Supply Co., Ltd.	Hamilton, Ontario	731	410	50
CKY	Manitoba Tel. System	Winnipeg, Manitoba	666	450	500
CNRG	Canad. National Railways	Calgary, Alberta	681	440	1000
CNRE	"	Edmonton, Alberta	666	450	125
CNRM	"	Montreal, Quebec	880	341	500
CNRO	"	Ottawa, Ontario	690	435	500
CNRR	"	Regina, Sask.	714	420	1000
CNRS	"	Saskatoon, Sask.	750	400	50
CNRT	"	Toronto, Ontario	760	400	1000
CNRW	"	Winnipeg, Man.	666	450	500

Copyright 1924 by Lefax (Inc.)

**BRITISH BROADCASTING STATIONS**

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
2BD	17 Belmont St., Aberdeen	Aberdeen Steam Laundry	605	495	1500
6BM	72 Holdenhurst Road, Bournemouth	Bushey Road, North Cemetery	778	385	1500
5IT	105 New Street, Birmingham	Summer Lane Power Station	631	475	1000
2LO	2 Savoy Hill, Victoria Embankment, London	Marconia House, Strand	821	365	1500
5NO	24 Eldon Sq., Newcastle	CWS Bldg., Blandford Street	750	400	1500
5SC	202 Bath Street, Glasgow	Port Dundas	714	420	1500
5WA	19 Castle Street, Cardiff	Eldon Rd. Generating Station	857	350	1500
2ZY	57 Dickinson Street, Union Grinding Wheel, Sheffield	Manchester	789	375	1500
6SL		Corporation Street	989	303	100

**CUBAN BROADCASTING STATIONS**

PW2	Cuban Telephone Co.	Havana	750	400	500
2AB	Alberto S. Bustamante	"	1249	240	20
2BY	Frederick W. Burton	"	1153	260	100
2CX	Frederick W. Burton	"	937	320	10
2DW	Pedro Zayas	"	999	300	100
2EV	Weatinghouse Electric Co.	"	1363	220	50
2HS	Julio Power	"	1666	180	20
2IQ	Raul Peres Falcon	"	1999	150	10
2KD	E. Sanchez de Fuentes	"	857	350	100
2KP	Alvaro Dasa	"	1499	200	10
2LC	Luis Casas	"	1199	250	30
2MG	Manuel G. Salas	"	1071	280	20
2OK	Mario Garcia Veles	"	833	360	100
2OL	Oscar Collado	"	1034	290	15
2TW	Roberto E. Ramires	"	1304	230	20
2WW	Amadeo Seane	"	1428	210	20
3EV	Leopoldo V. Figueroa	Colon	833	360	100
6AZ	Valenten Ullivari	Cienfuegos	1499	200	10
6BY	Jose Candujo	"	999	300	100
6CX	Antonio T. Figueroa	"	1764	170	20
6DW	Eduardo Terry	"	1330	225	10
6EV	Joséfa Alvarez	Caibarien	1330	225	20
6GT	Juan Pablo Ros	Cienfuegos	1578	190	10
6KJ	Frank H. Jones	Tunica	1090	275	100
6KW	Frank H. Jones	"	882	340	100
7AZ	Pedro Nogueras	Camaguey	1330	225	10
7BY	Eduardo V. Figueroa	C. De Avila	1275	235	20
7SR	Salvador Rionda	C. Elia	857	350	500
8AZ	Alejandro Broocks	Santiago de Cuba	1249	240	20
8BY	Alberto Ravelo	"	1199	250	100
8DW	Pedro C. Andux	"	1666	180	75
8EV	Eduardo Mateos	"	1330	225	15
8FU	Andres Vinnet	"	1330	225	15
8GT	Juan E. Chibas	"	1153	260	50

**ARGENTINE BROADCASTING STATIONS**

Call Signal	Owner of Station	Location of Station	Frequency Kilocycles	Wave Length Meters	Rating Oscill. Watts
LOR	Radio Argentina	Buenos Aires	750	400	1500
LOV	F. Brusa	Buenos Aires	857	350	500
LOW	Grand Splendid	Buenos Aires	923	325	1000
LOX	Radio Cultura	Buenos Aires	800	375	500
LOY	Radio Nacional	Buenos Aires	923	325	1000
LOZ	Radio South America	Monte Grande	706	425	500

Copyright 1924 by Lefax (Inc.)

**GEOGRAPHICAL LIST OF BROADCASTING STATIONS**  
October 24, 1924  
(See Alphabetical List for details)

Alabama	Auburn	Taft	Eureka	WFBF
	WMAV	Whittier	WRAM	WRAM
	WSY		Harrisburg	WEBQ
	WEAP	Boulder	Joliet	WWAE
	WGAN	Colorado Sprgs	Monmouth	WBHU
	KFKZ		Mooseheart	WJJD
	KFQE	Alaska	Oak Park	WTAY
	KFAD	Anchorage	Peoria	WJAN
	KFCB	Juneau	KFEL	WQAX
	KFDH	Kukak Bay	KFLE	KPLV
	KLZ	KNT	KFPO	Rockford
Arkansas	Greeley	Arizona	KFRI	WIAB
	KFKA		KLZ	Streater
	KFHA	Conway	KFCA	Tuscola
	KFQS		KFHA	Urbania
	KFBS	Trinidad	KFQS	Zion
			KFBS	Indiana
Connecticut	New Haven	Connecticut	KFBS	Anderson
	WPAJ		KFBS	Greencastle
	WABL		KFBS	Greenwood
		Little Rock	KFBS	Indianapolis
		KFLQ	KFBS	WBBZ
	KFMB		KFBS	WFBBM
	WCAY		KFBS	Laporte
Delaware	Pine Bluff	California	KFBS	WRAF
	KFPX	Wilmington	KFBS	South Bend
		District of Columbia	KFBS	WGAZ
		Washington	KFBS	Valparaiso
		Berkeley	KFBS	WRBC
		Burlingame	KFBS	West Lafayette
			KFBS	Iowa
		Culver City	KFBS	AMES
		El Monte	KFBS	Atlantic
		KUY	KFBS	XFLZ
		KMJ	KFBS	Boone
		KFAR	KFBS	WIAS
		KFQZ	KFBS	Cedar Rapids
		KFQU	KFBS	WJAM
		KFON	KFBS	WKA
		KFCL	KFBS	WRC
		KFI	KFBS	Florida
		KFPG	KFBS	DeLand
		KFPR	KFBS	WEBU
		KFQG	KFBS	Boone
		KFSG	KFBS	KPGF
		KFQZ	KFBS	Burlington
		KFQU	KFBS	WQAM
		KFON	KFBS	KFJS
		KFCL	KFBS	Holy City
		KFI	KFBS	KFJS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS
		KFON	KFBS	KFBS
		KFCL	KFBS	KFBS
		KFI	KFBS	KFBS
		KFPG	KFBS	KFBS
		KFPR	KFBS	KFBS
		KFQG	KFBS	KFBS
		KFSG	KFBS	KFBS
		KFQZ	KFBS	KFBS
		KFQU	KFBS	KFBS</td

**Geographical List of Broadcasting Stations, October 24, 1924**  
**(See Alphabetical List for details)**

**Geographical List of Broadcasting Stations, October 24, 1924**  
**(See Alphabetical List for details)**

**Geographical List of Broadcasting Stations, October 24, 1924**  
 (See Alphabetical List for details)

		CFCT	CHNC
		CHCE	CJBC
		CFCN	CJCD
		CFHC	CJCN
		Winnipeg.....CKV	CJSC
		CHBC	CKCE
		CHCM	CNRT
		CKCK	
		CKCX	
		CKLG	
		CNRG	
Alberta	Calgary.....	CFAC	
		CFCN	
		CFHC	
		CHBC	
		CHCM	
		CKCK	
		CKCX	
		CKLG	
		CNRG	
		CFCK	
		CFCH	
		CJCA	
		CJCF	
		CNRE	
Edmonton....	Iroquois Falls.....	CFCH	Monti Joli.....CJCM
	Kingston.....	CFRC	Montreal.....CFCF
	Kitchener.....	CJCF	CHYC
	London.....	CFCW	CKAC
		CELC	CNRM
British Columbia	Nanaimo.....	CHXC	Quebec.....CKCI
		CFCY	
		CJCE	
		CKCD	
		CKFC	
		CFCL	
Victoria.....	Toronto.....	CFCA	Saskatchewan
		CKCO	Saskatoon.....CFQC
		CNRO	CHUC
		CFCR	CNRS
		Sudbury.....	
		Thorold.....	CKCK
		Toronto.....	CNRR

### QUARTERLY SERVICE

For those whose interest in Radiofax is limited to the data on broadcasting stations we have provided a special subscription plan.

A completely revised list similar to the one in this issue will be published every three months. A charge of \$1.00 is made for this quarterly service.

This offer, we believe, will give the non-technical radio enthusiast an opportunity to share with our present readers the satisfaction of having a really dependable list of broadcasting stations. The cost of the service is within reach of all.

### Broadcasting Stations by Frequency

Kilo-cycle	Call	Meters	Location	Kilo-cycle	Call	Meters	Location
550	KSD	545	St. Louis, Mo.	833	KLS	360	Oakland, Calif.
560	KYW	535	Chicago, Ill.	833	KMO	360	Tacoma, Wash.
570	WHO	526	Des Moines, Iowa	833	KOB	360	State College, N.M.
570	WNYC	526	New York, N. Y.	833	KQP	360	Hood River, Ore.
570	WOAW	526	Omaha, Nebr.	833	KQW	360	San Jose, Calif.
580	WCX	517	Detroit, Mich.	833	KTW	360	Seattle, Wash.
580	WWJ	517	Detroit, Mich.	833	KUO	360	San Francisco Cal.
590	KLX	508	Oakland, Calif.	833	KWG	360	Stockton, Calif.
590	WIP	508	Philadelphia, Pa.	833	KWH	360	Los Angeles, Calif.
590	WOO	508	Philadelphia, Pa.	833	KZM	360	Oakland, Calif.
600	WMC	500	Memphis, Tenn.	833	WAAC	360	New Orleans, La.
610	KGW	492	Portland, Ore.	833	WAAD	360	Cincinnati, Ohio.
610	WBAY	492	New York, N. Y.	833	WBS	360	Newark, N. J.
610	WEAF	492	New York, N. Y.	833	WBT	360	Charlotte, N. C.
620	WHAA	484	Iowa City, Iowa	833	WCAL	360	Northfield, Minn.
620	WOC	484	Davenport, Iowa	833	WCAO	360	Baltimore, Md.
630	WBAP	476	Fort Worth, Tex.	833	WCAR	360	San Antonio, Tex.
630	WFAA	476	Dallas, Tex.	833	WCAY	360	Little Rock, Ark.
640	KFI	469	Los Angeles, Calif.	833	WCAX	360	Burlington, Vt.
640	WCAP	469	Washington, D.C.	833	WCX	360	St. Louis, Mo.
640	WRC	469	Washington, D.C.	833	WDAE	360	Tampa, Fla.
650	WCAE	461	Pittsburgh, Pa.	833	WDAS	360	Worcester, Mass.
660	KFOA	454	Seattle, Wash.	833	WDAU	360	New Bedford Mass.
660	WJZ	454	New York, N. Y.	833	WEAP	360	Mobile, Ala.
670	WMAQ	448	Chicago, Ill.	833	WEAY	360	Houston, Tex.
670	WQJ	448	Chicago, Ill.	833	WFAM	360	St. Cloud, Minn.
680	WOS	441	Jefferson City, Mo.	833	WGAN	360	Pensacola, Fla.
700	WSB	428	Atlanta, Ga.	833	WGI	360	Medford Hillsdale, Mass.
710	KPO	422	San Francisco Cal.	833	WGL	360	Philadelphia, Pa.
710	WBAV	422	Columbus, Ohio	833	WILAV	360	Wilmington, Del.
710	WLW	423	Cincinnati, Ohio	833	WHN	360	New York, N. Y.
720	WCCO	417	Minneapolis, Minn.	833	WIAC	360	Galveston, Tex.
730	WDAF	411	Kansas City, Mo.	833	WJAD	360	Waco, Tex.
730	WHB	411	Kansas City, Mo.	833	WJAR	360	Providence, R. I.
740	WJY	405	New York, N. Y.	833	WKAF	360	Wichita Falls, Tex.
740	WOR	405	Newark, N. J.	833	WKAP	360	Cranton, R. I.
750	WBAK	400	Harrisburg, Pa.	833	WKAQ	360	San Juan, P. R.
750	WHAS	400	Louisville, Ky.	833	WKY	360	Oklahoma City, Okla.
760	KHJ	395	Los Angeles, Calif.	833	WLAL	360	Tulsa, Okla.
760	WDAR	395	Philadelphia, Pa.	833	WMAT	360	South Dartmouth, Mass.
760	WFI	395	Philadelphia, Pa.	833	WMAT	360	Philadelphia, Pa.
770	WJAX	390	Cleveland, Ohio	833	WNAW	360	Ft. Monroe, Va.
770	WTAM	389	Cleveland, Ohio	833	WOAF	360	Tyler, Tex.
780	WOAI	384	San Antonio, Tex.	833	WOAN	360	Lawrenceburg, Tenn.
790	WGY	380	Schenectady, N.Y.	833	WPAO	360	Ames, Iowa
790	WHAZ	380	Troy, N. Y.	833	WPAO	360	Kansas City, Mo.
810	WEBH	370	Chicago, Ill.	833	WRAO	360	Okmulgee, Okla.
810	WGN	370	Chicago, Ill.	833	WRK	360	Parkersburg, Pa.
833	KDYL	360	Salt Lake C., Utah	833	WRAO	360	New York, N. Y.
833	KDYQ	360	Portland, Ore.	833	WRAO	360	Abilene, Tex.
833	KFAD	360	Phoenix, Ariz.	833	WRAO	360	St. Louis, Mo.
833	KFAN	360	Moscow, Idaho	833	WRAO	360	St. Louis, Mo.
833	KFBF	360	Havre, Mont.	833	WRAO	360	Hamilton, Ohio.
833	KFBG	360	Tacoma, Wash.	833	WRAO	360	Schenectady, N.Y.
833	KFCF	360	Walla Walla, Wash.	833	WRAO	360	Urbania, Ill.
833	KFCP	360	Ogden, Utah	833	WRAO	360	Dallas, Tex.
833	KFCV	360	Houston, Tex.	833	WRAO	360	Clemson College, S. C.
833	KFDJ	360	Corvallis, Ore.	833	WRAO	360	Houston, Tex.
833	KFDX	360	Shreveport, La.	833	WRAO	360	Birmingham, Ala.
833	KFFE	360	Pendleton, Ore.	833	WRAO	360	Philadelphia, Pa.
833	KFHJ	360	Santa Barbara Cal.	833	WRAO	360	Zion, Ill.
833	KFFJ	360	Portland, Ore.	833	WRAO	360	Chicago, Ill.
833	KGG	360	Portland, Ore.	833	WRAO	360	Los Angeles, Calif.
833	KGU	360	Honolulu, Hawaii	833	WRAO	360	Philadelphia, Pa.
833	KHQ	360	Seattle, Wash.	833	WRAO	360	Baltimore, Md.
833	KJQ	360	Stockton, Calif.	833	WRAO	360	St. Cloud, Minn.
833	KJS	360	Los Angeles, Calif.	833	WRAO	360	Mobile, Ala.

Kilo-cycle	Call	Meters	Location	Kilo-cycle	Call	Meters	Location
890	WBZ	337	Springfield, Mass.	1070	KFJX	280	Cedar Falls, Iowa
910	KFAE	330	Pullman, Wash.	1070	KFQD	280	Anchorage, Alaska
920	KDKA	326	E. Pittsburgh, Pa.	1070	KFRC	280	San Francisco Cal.
940	WGR	319	Buffalo, N.Y.	1070	WCAD	280	Canton, N.Y.
950	WAHG	316	Richmond Hill, N.Y.	1070	WCAS	280	Minneapolis, Minn
950	WGBS	316	New York, N.Y.	1070	WCBA	280	Allentown, Pa.
960	KGO	312	Oakland, Calif.	1070	WCBC	280	Ann Arbor, Mich.
970	WFBB	309	Cincinnati, Ohio	1070	WCBL	280	Houlton, Me.
970	WSAI	309	Cincinnati, Ohio	1070	WEAA	280	Flint, Mich.
990	WEEI	303	Boston, Mass.	1070	WEAH	280	Wichita, Kans.
1020	WEAO	294	Columbus, Ohio	1070	WEBB	280	New Orleans, La.
1030	KFKX	291	Hastings, Nebr.	1070	WEBZ	280	Savannah, Ga.
1050	KFGZ	286	Berrien Springs, Mich.	1070	WEW	280	St. Louis, Mo.
1050	KFKB	286	Milford, Kans.	1070	WHAD	280	Milwaukee, Wis.
1050	KOP	286	Detroit, Mich.	1070	WKAR	280	Peoria, Ill.
1050	WAAF	286	Chicago, Ill.	1070	WKAY	280	E. Lansing, Mich.
1050	WAAW	286	Omaha, Nebr.	1070	WMAY	280	Gainsville, Ga.
1050	WBR	286	Butler, Pa.	1070	WOAE	280	St. Louis, Mo.
1050	WCAB	286	Columbus, Ohio	1070	WQAN	280	Fremont, Nebr.
1050	WCAU	286	Philadelphia, Pa.	1070	WTAR	280	Scranton, Pa.
1050	WEAI	286	Ithaca, N.Y.	1070	WTAW	280	Norfolk, Va.
1050	WEAM	286	N. Plainfield, N.J.	1080	KFAF	278	College Sta., Tex.
1050	WFAN	286	Hutchinson, Minn.	1080	KFBC	278	Denver, Colo.
1050	WFBL	286	Syracuse, N.Y.	1080	WDBL	278	San Diego, Calif.
1050	WJAS	286	Pittsburgh, Pa.	1080	WDZ	278	St. Louis, Mo.
1050	WKBF	286	Cranston, R.I.	1080	WIAK	278	Tuscola, Ill.
1050	WLAP	286	Louisville, Ky.	1080	WJJD	278	Omaha, Neb.
1050	WMAN	286	Columbus, Ohio	1080	WKAA	278	Mooseheart, Ill.
1050	WPAU	286	Moorhead, Minn.	1080	WLBL	278	Cedar Rapids, Ia.
1050	WTAS	286	Elgin, Ill.	1080	WNAC	278	Stevens Point, Wis.
1060	WABD	283	Dayton, Ohio	1090	KFFY	275	Boston, Mass.
1060	WABE	283	Washington, D.C.	1090	KRKE	275	Valparaiso, Ind.
1060	WABL	283	Storrs, Conn.	1090	WBAO	275	Alexandria, La.
1060	WABO	283	Rochester, N.Y.	1090	WEAU	275	Berkeley, Calif.
1060	WBAA	283	W. Lafayette, Ind.	1090	WFAV	275	Decatur, Ill.
1060	WBBL	283	Richmond, Va.	1090	WGAZ	275	Sioux City, Iowa
1060	WCAJ	283	University Place, Nebr.	1090	WHA	275	Lincoln, Nebr.
1060	WDBS	283	Dayton, Ohio	1090	WNAP	275	So. Bend, Ind.
1060	WEAJ	283	Vermillion, S.D.	1090	WPAM	275	Madison, Wis.
1060	WEBW	283	Beloit, Wis.	1090	WQAE	275	Lowell, Mass.
1060	WHAM	283	Rochester, N.Y.	1090	WTAC	275	Fall River, Mass.
1060	WHK	283	Cleveland, Ohio	1100	KFDY	273	Portland, Vt.
1060	WIAS	283	Burlington, Iowa	1100	KFGH	273	Johnstown, Pa.
1060	WJAG	283	Norfolk, Nebr.	1100	KFIZ	273	Brookings, S.Dak.
1060	WPAB	283	State College, Pa.	1100	KFRZ	273	Stanford Un., Cal.
1060	WPKA	283	Fargo, N.D.	1100	KFFA	273	Fond du Lac, Wis.
1060	WQAM	283	Miami, Fla.	1100	KFLZ	273	Fort Worth, Tex.
1060	WTAY	283	Oak Park, Ill.	1100	FKQY	273	Greeley, Colo.
1060	WTAZ	283	Lambertville, N.J.	1100	WBRR	273	Atlantic, Iowa
1060	KFAY	283	Bedford, Ore.	1100	WEAN	273	Belden, Nebr.
1060	KFBK	283	Sacramento, Calif.	1100	WEB	273	Rossville, N.Y.
1060	KFBU	283	Laramie, Wyo.	1100	WEBJ	273	Providence, R.I.
1060	KFKV	283	Butte, Mont.	1100	WFBH	273	St. Louis, Mo.
1060	KFLA	283	Butte, Mont.	1100	WMAK	273	New York, N.Y.
1060	KEMX	283	Northfield, Minn.	1100	WPAZ	273	New York, N.Y.
1060	KFPY	283	Spokane, Wash.	1100	WRW	273	Charleston, W.Va.
1060	KFQN	283	Portland, Ore.	1100	WSL	273	Tarrytown, N.Y.
1060	KJF	283	Seattle, Wash.	1100	WTG	273	Manhattan, Kans.
1060	KLZ	283	Denver, Colo.	1100	WWI	273	Dearborn, Mich.
1070	KDYM	280	San Diego, Calif.	1110	KDPM	270	Cleveland, Ohio
1070	KFAR	280	Hollywood, Calif.	1110	KDZE	270	Seattle, Wash.
1070	KFAW	280	Santa Ana, Calif.	1110	KFJC	270	Seattle, Wash.
1070	KFBF	280	Trinidad, Colo.	1110	KQV	270	Pittsburgh, Pa.
1070	KFFV	280	Lamoni, Iowa	1110	KYQ	270	Honolulu, Hawaii
1070	KFJM	280	Grand Forks, N.D.	1110	WABR	270	Toledo, Ohio
1070	KFQJ	280	Grand Forks, N.D.	1110	WABX	270	Mt. Clemens, Mich.

Kilo-cycle	Call	Meters	Location	Kilo-cycle	Call	Meters	Location	Kilo-cycle	Call	Meters	Location
1110	WBFF	270	Atlanta, Ga.	1160	WDBC	259	Lancaster, Pa.				
1110	WEBT	270	Dayton, Ohio	1160	WDEU	259	Skowhegan, Me.				
1120	KFDH	268	Tucson, Ariz.	1160	WDBY	259	Chicago, Ill.				
1120	KFEQ	268	Oak, Nebr.	1160	WEBU	259	De Land, Fla.				
1120	KFLE	268	Denver, Colo.	1160	WNAL	259	Omaha, Nebr.				
1120	KFPT	268	Salt Lake C. Utah	1160	WSAJ	259	Grove City, Pa.				
1120	KFPW	268	Carterville, Mo.	1160	WSAZ	259	Pomeroy, Ohio				
1120	KFQM	268	Austin, Texas	1170	KUY	256	El Monte, Calif.				
1120	KFRH	268	Grafton, N. Dak.	1170	WDBR	256	Boston, Mass.				
1120	WAAB	268	New Orleans, La.	1170	WFBK	256	Hanover, N.H.				
1120	WBBY	268	Charleston, S.C.	1180	KFEL	254	Denver, Colo.				
1120	WCAG	268	New Orleans, La.	1180	KFGC	254	Baton Rouge, La.				
1120	WCBG	268	Pascagoula, Miss.	1180	KFLR	254	Albuquerque, N.M.				
1120	WCBY	268	Buck Hill Falls, Pa.	1180	KFMB	254	Little Rock, Ark.				
1120	WDAB	268	El Paso, Tex.	1180	KFNG	254	Coldwater, Miss.				
1120	WDBD	268	Martinsburg, W.Va.	1180	KFOU	254	Richmond, Calif.				
1120	WDBH	268	Worcester, Mass.	1180	KFQB	254	Fort Worth, Tex.				
1120	WDBW	268	Columbia, Tenn.	1180	WAAN	254	Columbia, Mo.				
1120	WFBM	268	Indianapolis, Ind.	1180	WABM	254	Saginaw, Mich.				
1120	WJAM	268	Cedar Rapids, Ia.	1180	WBAX	254	Wilkes Barre, Pa.				
1120	WJAZ	268	Chicago, Ill.	1180	WBL	254	Anthony, Kans.				
1120	WP AJ	268	New Haven, Conn.	1180	WC BU	254	Arnold, Pa.				
1120	WRAX	268	Gloucester, C.N.J.	1180	WIAD	254	Philadelphia, Pa.				
1120	WSAX	268	Chicago, Ill.	1180	WJAK	254	Greenpoint, Ind.				
1120	WTAF	268	New Orleans, La.	1180	WKAV	254	Laconia, N.H.				
1120	WWL	268	New Orleans, La.	1180	WMAH	254	Lincoln, Nebr.				
1130	KFPP	265	Moberly, Mo.	1180	WNAD	254	Norman, Okla.				
1130	KFMW	265	Houghton, Mich.	1180	WSAR	254	Fall River, Mass.				
1130	KFNF	265	Shenandoah, Ia.	1180	WT AQ	254	Osseo, Wis.				
1130	WABB	265	Harrisburg, Pa.	1190	KFDJ	252	Boise, Idaho				
1130	WABP	265	Dover, Ohio	1190	KFHA	252	Gunison, Colo.				
1130	WCAY	265	Milwaukee, Wis.	1190	KFIO	252	Spokane, Wash.				
1130	WCBK	265	St. Petersburg, Fla.	1190	KFJF	252	Oklahoma City, Okla.				
1130	WOAC	265	Lima, Ohio	1190	KFJL	252	Astoria, Ore.				
1130	WQAS	265	Lowell, Mass.	1190	KFPL	252	Dublin, Tex.				
1130	WTAB	265	Fall River, Mass.	1190	KFQL	252	Muskogee, Okla.				
1140	KFHR	263	Seattle, Wash.	1190	KF QT	252	Denison, Tex.				
1140	KFMQ	263	Fayetteville, Ark.	1190	KGB	252	Tacoma, Wash.				
1140	KNT	263	Kukela, Bay, Ala.	1190	WC BV	252	Tullahoma, Tenn.				
1140	WAAM	263	Newark, N.J.	1190	WDBN	252	Bangor, Me.				
1140	WABZ	263	New Orleans, La.	1190	WE RS	252	New Orleans, La.				
1140	WCAK	263	Houston, Tex.	1190	WGAQ	252	Shreveport, La.				
1140	WCBE	263	New Orleans, La.	1190	WIAB	252	Rockford, Ill.				
1140	WDAG	263	Amarillo, Tex.	1190	WT AL	252	Toledo, Ohio				
1140	WEBX	263	Nashville, Tenn.	1200	KFGX	250	Orange, Tex.				
1140	WEV	263	Houston, Tex.	1200	KFKQ	250	Conway, Ark.				
1140	WPSA	263	New York, N.Y.	1200	KFQR	250	Oklahoma City, Okla.				
1150	KDZR	261	Bellingham, Wash.	1200	KFRJ	250	Conway, Ark.				
1150	KFAJ	261	Boulder, Colo.	1200	WCBO	250	Memphis, Tenn.				
1150	KFEX	261	Minneapolis, Minn.	1200	WEBO	250	Hamilton, Ohio				
1150	KFIQ	261	Little Rock, Ark.	1200	WMAV	250	Auburn, Ala.				
1150	KFMR	261	Sioux City, Ia.	1210	KFEC	248	Portland, Ore.				
1150	KPNY	261	Helena, Mont.	1210	KFGD	248	Chickasha, Okla.				
1150	KFOO	261	Salt Lake C. Utah	1210	KFJB	248	Marshalltown, Ia.				
1150	KPQA	261	St. Louis, Mo.	1210	KFLB	248	Menominee, Mich.				
1150	KFQO	261	Russell, Kans.	1210	KFOX	248	Omaha, Nebr.				
1150	KFSY	261	Helena, Mont.	1210	KFWQ	248	No. Bend, Wash.				
1150	WABQ	261	Haverford, Pa.	1210	KFRB	248	Beeville, Tex.				
1150	WDBP	261	Superior, Wis.	1210	KMJ	248	Fresno, Calif.				
1150	WEAR	261	Baltimore, Md.	1210	WBBG	248	Mattaponi, Mass.				
1150	WEBK	261	Grd.Rapids, Mich	1210	WBBV	248	Johnstown, Pa.				
1150	WFBG	261	Altona, Pa.	1210	WCBZ	248	Chicago Hgts., Ill.				
1150	WMAC	261	Cazenovia, N.Y.	1210	WEBE	248	Cambridge, Ohio				
1150	WMAZ	261	Macon, Ga.	1210	WE MU	248	Lancaster, Pa.				
1150	WMU	261	Washington, D.C.	1210	WGAL	248	St. Croix Falls, Wis.				
1150	WSAD	261	Providence, R.I.	1210	WR AL	248	Fresno, Calif.				
1160	KFCZ	259	Omaha, Nebr.	1210	WQAX	248	Peoria, Ill.				
1160	KFJR	259	Stevensville, Mont.	1220	KFJY	246	Fort Dodge, Iowa				
1160	KGY	259	Lacey, Wash.	1220	KFOJ	246	Moberly, Mo.				

1220	KFQS	246	Manitou, Colo.	1270	WTAJ	236	Portland, Me.
1220	WBBH	246	Port Huron, Mich.	1280	KFGL	234	Arlington, Ore.
1220	WBBP	246	Petoskey, Mich.	1280	KFJK	234	Bristow, Okla.
1220	WCBP	246	Providence, R. I.	1280	KFKZ	234	Colo.Sprgs., Colo.
1220	WDBF	246	Youngstown, Ohio	1280	KFLW	234	Missoula, Mont.
1220	WEBD	246	Anderson, Ind.	1280	KFNV	234	Santa Rosa, Calif.
1220	WTAT	246	Boston, Mass.	1280	KFOL	234	Marengo, Iowa
1220	WSOE	246	Milwaukee, Wis.	1280	KFON	234	Long Beach, Calif.
1230	KDPT	244	San Diego, Calif.	1280	KFOJ	234	Culver City, Calif.
1230	WABN	244	La Crosse, Wis.	1280	KFQU	234	Holy City, Calif.
1230	WBAN	244	Paterson, N. J.	1280	KFSG	234	Los Angeles, Calif.
1230	WCBJ	244	Jennings, La.	1280	WABW	234	Wooster, Ohio
1230	WDAY	244	Fargo, N. Dak.	1280	WBBT	234	Philadelphia, Pa.
1230	WNAX	244	Yankton, S. Dak.	1280	WDBQ	234	Salem, N. J.
1230	WRAM	244	Galesburg, Ill.	1280	WDM	234	Washington, D. C.
1230	WWAO	244	Houghton, Mich.	1280	WFAB	234	Syracuse, N. Y.
1240	KFBE	242	San Luis Obispo, Calif.	1280	WIK	234	McKeesport, Pa.
1240	KFIQ	242	Yakima, Wash.	1280	WLAH	234	Syracuse, N. Y.
1240	KFPH	242	Salt Lake C. Utah	1280	WQAC	234	Amarillo, Tex.
1240	KFPM	242	Greenville, Tex.	1290	KFOZ	232	Fort Smith, Ark.
1240	KFPM	242	Jefferson City, Mo.	1290	KFQZ	232	Seattle, Wash.
1240	KFPX	242	Pine Bluff, Ark.	1290	WCBX	232	Newark, N. J.
1240	KFRF	212	Alexandria, La.	1290	WDBX	232	New York, N. Y.
1240	WABY	242	Philadelphia, Pa.	1290	WDBZ	232	Kingston, N. Y.
1240	WCBH	242	Oxford, Miss.	1290	WEBA	232	Hightland Park, N. J.
1240	WEBG	242	Superior, Wis.	1300	KFDZ	231	Minneapolis, Minn.
1240	WEBI	242	Salisbury, Md.	1300	KFEZ	231	Fort Dodge, Iowa
1240	WOAY	242	Erie, Pa.	1300	KFMT	231	Minneapolis, Minn.
1240	WRAV	242	Yellow Springs, O.	1300	KFNZ	231	Burlingame, Calif.
1240	WTAP	242	Cambridge, Ill.	1300	KFOT	231	Wichita, Kans.
1240	WWAE	242	Joliet, Ill.	1300	KFPR	231	Los Angeles, Calif.
1240	WTAU	212	Tecumseh, Nebr.	1300	KFPO	231	Denver, Colo.
1250	KDZB	240	Bakersfield, Calif.	1300	KFQH	231	Hillsborough, Calif.
1250	KFFB	240	Boise, Idaho	1300	KFQY	231	Nebraska (Port.)
1250	KFIX	240	Independence, Mo.	1300	WLAX	231	Greencastle, Ind.
1250	KFLX	240	Galveston, Tex.	1300	WNAR	231	Butler, Mo.
1250	KFNL	240	Paso Robles, Calif.	1310	KFLV	231	Streator, Ill.
1250	KFOF	240	Marshallfield, Ore.	1310	WTAX	231	Rockford, Ill.
1250	KFOQ	240	Galveston, Tex.	1310	WDBB	229	Taunton, Mass.
1250	KFQZ	240	Hollywood, Calif.	1310	WDBJ	229	Roanoke, Va.
1250	WABH	240	Sandusky, Ohio	1310	WJAB	229	Lincoln, Nebr.
1250	WABL	240	Bangor, Me.	1310	WJD	229	Granville, Ohio
1250	WBBA	240	Newark, Ohio	1310	WOAR	229	Kenosha, Wis.
1250	WCAT	240	Rapid City, S.Dak.	1310	WSAU	229	Chesham, N. H.
1250	WCBI	240	Bemis, Tenn.	1320	KFQC	227	Taft, Calif.
1250	WDBO	240	Winter Park, Fla.	1320	WBHQ	227	Indianapolis, Ind.
1250	WEBB	240	Buffalo, N. Y.	1330	KFDL	225	Denver, Colo.
1250	WFBB	240	Eureka, Ill.	1330	KFFR	225	Sparks, Nev.
1250	WKAD	240	E.Providence, R.I.	1330	KFGQ	225	Boone, Iowa
1250	WOAX	240	Trenton, N. J.	1330	KFHQ	225	St. Joseph, Mo.
1250	WQAF	240	Sandusky, Ohio	1330	KFIU	225	Juneau, Alaska
1260	KFCB	238	Phoenix, Ariz.	1330	KFOR	225	David City, Nebr.
1260	KFPG	238	Los Angeles, Calif.	1330	KFOY	225	St. Paul, Minn.
1260	WBBD	238	Reading, Pa.	1330	KFOQ	225	Los Angeles, Calif.
1260	WCBT	238	Worcester, Mass.	1330	WABU	225	Camden, N. J.
1260	WHAK	238	Clarksburg, W.Va.	1330	WCBW	225	Macon, Ga.
1260	WRAW	238	Reading, Pa.	1330	WDBI	225	St.Petersburg, Fla.
1270	KFCL	236	Los Angeles, Calif.	1330	WEBL	225	U. S. (Portable)
1270	KFLU	236	San Benito, Tex.	1330	WEBQ	225	Harrisburg, Ill.
1270	KFOC	236	Whittier, Calif.	1330	WEBY	225	Roslindale, Mass.
1270	KFPP	236	Olympia, Wash.	1330	WFBN	225	Bridgewater, Mass.
1270	KFPV	236	San Francisco Cal.	1330	WKAN	225	Montgomery, Ala.
1270	KFQJ	236	Oklahoma C.Oka.	1340	KFEL	224	Everett, Wash.
1270	KFQK	236	Fayette, Mo.	1340	KFOD	224	Wallace, Idaho
1270	KFQR	236	St. Louis, Mo.	1340	KFQE	224	Colo.Sprgs., Colo.
1270	WCBO	236	Nashville, Tenn.	1340	KFQP	224	Minneapolis, Minn.
1270	WDBT	236	Hattiesburg, Miss.	1340	KFRI	224	Iowa City, Iowa
1270	WFBI	236	Camden, N. J.	1340	WBBU	224	Denver, Colo.
1270	WFBJ	236	Collegeville, Minn.	1340	WRAF	224	Momouth, Ill.
1270	WPAR	236	Beloit, Kans.	1350	WBHW	224	Laporte, Ind.
1270	WRAN	236	Waterloo, Iowa	1350	WHAG	222	Norfolk, Va.

**FANSTEEL**  
**Balkite**  
PATENTS  
APPLIED FOR  
*Battery Charger*

U. S. PATENT 1,435,582


## The Fansteel BALKITE Battery Charger, Model "H"

### Characteristics

The Fansteel "Balkite" Battery Charger is designed to keep a six-volt storage battery charged, with a minimum of care and attention. It is automatic in operation, and once the leads from the charger are attached correctly to the battery, they may be forgotten and the charging started by turning on the electric light switch. *It is noiseless in operation.*

It has no moving parts to adjust or wear out. An ordinary four-ampere fuse is the only part which might possibly require replacement.

Its action as a rectifier of alternating current is independent of the frequency of the line, and it cannot therefore get out of adjustment and reverse its effect.

It does not require current from the storage battery to start it, and it will therefore charge a completely dead battery.

*It can be operated while the radio set is in use without danger of burning out tubes.* Without added attachments this charger may also be used to charge "B" storage batteries of the lead type in multiples of six cells.


### Charging rate

The "Balkite" charger delivers from two to three amperes to the battery, the rate depending on the condition of the battery at the time. As the battery gains energy the charging rate decreases. This effect is called a taper charge, and is recommended by battery engineers as prolonging the life of the battery.

## Construction

Two Balkite Electrodes—the electrodes which permit alternating current to pass in one direction and not in the other—and a lead electrode are housed in a cell containing electrolyte. A step-down transformer, having separate primary and secondary windings, delivers the alternating current to the cell at the correct voltage. These are housed in a metal housing and are thoroughly shielded.


A schematic diagram of the charger is given below:


## How the charger works

Alternating current, the current usually available for household use, carries impulses in both directions, and therefore would, if connected directly to a storage battery, take energy out of the battery as fast as it puts it in. "Balkite" allows impulses to go through it in one direction only and will produce an unidirectional current, suitable for charging. By using two electrodes and a split secondary in the transformer both halves of the alternating current are used.


The operation is shown in the following oscillogram:


Constants of the Model "H" Balkite Charger are: Primary Watts 60. Primary Volts 115. Primary Amperes 0.6. Cycles 60. Power Factor 85%. No load loss 5 watts. Size of fuse (secondary) 4 amperes. Voltage of Battery to be charged 6. Charging rate 2.5 amperes. Secondary Volts 14.5-29. Secondary Amperes A.C.3.2. Watt Efficiency 25%—30%. Rectification Curve: Both Halves.

The "Balkite" charger is offered by all leading jobbers and dealers. Retail Price: \$19.50. West of Rockies, \$20.00. In Canada, \$27.50.

**Fansteel Products Company, Inc.**  
North Chicago, Illinois


## Adopted By Leading Manufacturers

THE unqualified endorsement of these leading radio manufacturers is in itself the greatest recommendation of Spaulding Bakelite-Duresto quality.

These men know bakelite. They know quality depends solely upon manufacture. They know by actual experience that Spaulding Bakelite-Duresto panels possess high dielectric properties and great strength; that it drills, saws, engraves without chipping; that it will not warp: that it retains an everlasting lustre.

For efficiency and lasting beauty, you should use Bakelite-Duresto. Your dealer can furnish standard sizes, individually packed, special sizes to order. Look for Bakelite-Duresto panels on the sets you buy.

Write nearest office for descriptive circular.

**SPAULDING FIBRE COMPANY, Inc., TONAWANDA, N.Y.**

Factory: Tonawanda, N. Y.

Sales Offices—Warehouses

484 Broome St., N. Y. C.	141 N. 4th St., Phila.
659 W. Lake St., Chicago	15 Elkins St., Boston
310 E. 4th St., Los Angeles	171 2nd St., San Francisco
509 First National Bank Bldg., Milwaukee	

**Spaulding**

Panels - Sheets - Tubes & Rods

# A LEFAX JOTTER! for this Christmas


Lefax Jotter is a combination of the most popular Lefax blank and ruled forms and the most popular Lefax data sheets placed in the most popular Lefax binder. Because of the great quantities sold, you get more than your money's worth in Jotter.

Inside of the fine fabrikoid binder, you will find six sections divided with linen tabs. Thus you get six books in one—an account book, a memo-book, a diary, an address book, general information, data, and special forms.

Lefax Jotter is such a complete affair that whenever a question is asked, the expression "Jotter would tell" has gotten about. You have gone a long way in giving yourself a system to speed things up and rid your mind of detail when you own a Lefax Jotter.

Jotter is Lefax through and through. It is loose-leaf, Lefax size, thorough, accurate and flexible, both in cover and contents.

Price, complete,.....\$2.75

**LEFAX, Inc.**

9th and Sansom Sts.

Philadelphia, Pa.