

THE DECEMBER 1932

RADIO INDEX

THE ALL-WAVE RADIO MAGAZINE

The Last Word in Battery Sets
Changing to the New Tubes
Short Wave Stations of the World
by Call Letters
Wednesday Time on the Air for all
Stations

DECEMBER 1, 1932

RADIO IN DEX

Reg. U. S. Patent Office

FRED CLAYTON BUTLER

Editor and Publisher

CONTENTS

NINTH YEAR

NUMBER 64

Frontispiece—Margaret Schilling, popular young soprano, a guest artist on radio programs

	<i>Page</i>
The Last Word In Battery Sets, <i>by B. Francis Dasbiell</i>	3
A Real DX Radio Laboratory.....	5
Wins DX Prize In New Zealand.....	6
On Riding a Hobby, <i>by the Editor</i>	8
Editorial Chat and Comment With Our Readers.....	10
The Human Side of the Stars, <i>by "Betty"</i>	14
Sailing the Short Waves.....	17
First Aid In Time of Trouble, <i>by The Technical Editor</i>	20
Looking Over the Radio Market.....	23
Using the New Tubes In Place of the Old.....	26
Girdling the Globe With the Dxers.....	28
The December DX Calendar of Special Programs.....	34
What's On the Air Tonight?.....	35
Classified Index to the Chain Programs.....	44
Complete Index to Stations by Frequencies and Dial Numbers.....	46
Index by States and Cities With Key to the Map.....	60
Index by Call Letters With Wednesday Time on the Air.....	67
Alphabetical Index to Short Wave Stations of the World.....	74
Short Wave Stations of Canada by Provinces and Cities.....	79
The Month's Changes In Station Data.....	80

Published Monthly Excepting July and August

See Subscription Blank on Page 24

\$1.75 per Year

25c per Copy

THE RADEX PRESS, INC.

Publication Office, 404 No. Wesley Ave., Mount Morris, Illinois.

Editorial and Executive Office, 5005 Euclid Ave., Cleveland, Ohio.

Entered as second-class matter November 7, 1932, at the post office at Mount Morris, Ill., under the Act of March 3, 1879. Printed in U. S. A.

The **TRAINED MAN** *always Wins!*

In business as in sport—the man with real, practical TRAINING wins. Now that business is returning to normal there's going to be a harder race to win prizes of big-pay jobs, independence and a future, than ever before. Have you the necessary TRAINING to bring you in among the winners?

Get Your Training for Work in Profitable **RADIO-TELEVISION** *in the Great Coyne School in Only 10 Weeks*

Fascinating, fast-growing field. Thousands of jobs paying **BIG MONEY**—up to \$50 a week and more. COYNE TRAINING fits you to be a Designer, Inspector or Tester . . . Radio Salesman, Service or Installation Man . . . Operator or Manager of a Broadcasting Station . . . Wireless Operator on a Ship or Airplane . . . Coyne trains you, too, for TALKING PICTURE and TELEVISION and SOUND WORK! Future holds marvelous opportunities for top-notch salaries, and real independence.

LEARN BY DOING—NO BOOK STUDY

Start right in doing practical, interesting work on the greatest layout of RADIO, TELEVISION and SOUND EQUIPMENT you ever dreamed of seeing. Up-to-minute Radio Receivers, real Broadcasting Equipment, latest Television Apparatus, Talking Picture and Sound Reproduction Equipment, Code Practice Equipment, etc., here for you to use and learn by actual operation, servicing repair. Previous experience or advanced education isn't needed. Useless theory—the tedious book study—is cut out by COYNE methods.

EARN AS YOU LEARN—WE'LL HELP YOU

Many COYNE students make all or a good share of their living expenses while going to school. Our Service helps many to get spare-time employment and I aid you in finding full-time jobs whenever you need them during your whole life after you graduate.

SEND NOW FOR BIG FREE BOOK

Illustrated with actual photographs showing how our methods TRAIN you so employers are glad to have you. Tells everything about the tremendous RADIO FIELD—GET IT AT ONCE. Just mail the coupon!

Radio Servicing

Talking Pictures

Broadcasting

COYNE ELECTRICAL SCHOOL

H. C. LEWIS, President Founded 1899
500 S. Paulina St., Dept. 82-5M Chicago, Ill.

H. C. LEWIS, President
Radio Division, Coyne Electrical School
500 S. Paulina St., Dept. 82-5M, Chicago, Ill.

Dear Mr. Lewis: Send me your Big, FREE Radio Book, and tell me how I can get the TRAINING that will make me a WINNER.

NAME

ADDRESS

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

THE LAST WORD

in BATTERY SETS

By B. FRANCIS DASHIELL

LAST month we discussed radio receivers designed to operate on 110-volt direct current. Now we come to another kind of d.c. set—the battery receiver. There are millions of radio listeners who depend entirely upon battery operated sets, for they either live in outlying regions where a.c. or d.c. power is not available, or they have no desire to change from old, but tried and true, battery sets.

All original radio sets were battery operated, but the advent of more modern a.c. receivers relegated the earlier apparatus to the limbo of undeveloped things. Then came the new types of low-drain battery tubes and a new type of long-life A battery, and the discarding of such ancient tubes as, WD-11, WD-12, -99, -01A, -12A, -22 and -71A in dry and storage battery operated receivers. The Air Cell battery and the two-volt "30" series of tubes rescued the battery set from certain oblivion, and, now, with automatic volume control, tone control, spot and easy tuning, dynamic speakers, superheterodyne and all-wave screen-grid and pentode circuits, and other features of a.c. sets, there is little that the owner of a battery operated set does not have to satisfy his whims.

The Air Cell battery, with a potential of slightly more than two volts and a current output of about 600 amperes, a total of over 1200 watts, permits the use of many tubes in the circuit—types -30, -31, -32, -33 and -34. Some other d.c. battery sets, mostly for automobiles, use the 6.3-volts tubes—types -36, -37, -39 and LA. Nearly all new battery sets require 180 volts B battery and, in a few cases, a separate C biasing battery.

The inherent disadvantage of the battery set remains. The problem of unsightly A and B batteries must be met, usually by using a console type of cabinet, and there is the expense and nuisance of replacements from time to time. These factors are inevitable if we are to use batteries where other electric power is not available.

Constant Voltage Necessary

The voltages of all batteries must be maintained at the correct requirements at all times for perfect reception. Distortion may be experienced, due to weakened plate voltages operating in combination with a normal C voltage. In this case it is advisable to reduce the C bias when the B battery voltage drops below the normal battery rating. Failing A batteries are quickly indicated by weak signals; defective cells in B batteries by mysterious static and crackling noises; and distortion by an improper balance between B and C battery voltages.

While space does not permit of the publication of the entire merits and qualifications of all battery sets, we have endeavored to present the important characteristics of a number of new and efficient receivers in the following paragraphs:

The Midwest Radio Corporation offers two new and guaranteed sets. One is a 6-tube superheterodyne (model B-6), and the other is a 9-tube All Wave receiver (model B-9). There is tone control, automatic volume control, dual dial tuning, dynamic speaker, and console cabinet. The small set uses three -30 tubes, one -32 and two -34s. It sells from \$22.50 to \$49.95. The larger set uses four -30 tubes, five -34s, and lists

from \$29.75 to \$59.95. There is a 30-day free trial, but batteries are not returnable.

The Lincoln Radio Corporation has a new 9-tube battery set (model SW-33) which is guaranteed All Wave receiver having an abundance of power. It uses three -30 tubes, five -32s and two -31s in push-pull. The price, with dynamic speaker and deluxe console cabinet, is \$129.00, with the set broadly guaranteed for performance.

Stewart-Warner presents its newest battery 8-tube superheterodyne receiver (model 49), with electrodynamic speaker and console cabinet. Battery replacement is reduced to the lowest minimum and the set uses the entire -30 series of 2-volt tubes with Air Cell battery. The price is \$75.95.

Model 469 Atwater Kent Battery Console, 9-tube battery-operated superheterodyne. Uses 2-volt tubes with air-cell "A" battery.

Atwater Kent has two cabinet sets (models 558 Compact and 469 Console) both of which use a 9-tube superheterodyne chassis and permanent magnet dynamic speaker, 4-gang condenser, automatic volume control and tone control. It contains three -34 tubes, two -32s, four -30s, and a

neon light is used as a pilot light. The compact table set lists at \$68.90 while the Console sells for \$89.75.

E. H. Scott Radio Laboratory furnishes its famous All Wave Console receiver in a newly perfected battery model covering all bands from 15 to 550 meters. It uses ten -30 tubes. It is of the same general appearance as the de luxe a.c. model, but lists at \$80.50 for the chassis alone. This set is guaranteed to bring in 10,000 miles distant stations and for five years against failure. There is a 10-day free trial for testing and comparison.

The Radio Corporation of America has a new battery receiver (model R-71) that uses the -30 types of tubes and Air Cell battery. It is an 8-tube table type superheterodyne and lists at \$62.75. Kolster Radio presents a new 9-tube Console superheterodyne set (model K-114) with their remarkable Rejctostat device. This set uses six -30 tubes and three -34s. Montgomery Ward's Air-line set in console cabinet uses four -32 tubes and one -33.

Sparks-Withington offers a new Sparton battery set (model 54) which is an 8-tube superheterodyne with super-control, a tremendous amount of clear volume, and increased battery economy. The dynamic speaker employs an oversize permanent magnet, thus reducing battery drain. The "Country Home Receiver" Console uses two -34 tubes, one -32, four -30s, and one 25-S special purpose detector-automatic volume control tube.

The Philco manufacturers have produced a table type battery set (model 37) using five tubes in superheterodyne circuit and a dynamic speaker with field strength equivalent to any a.c. speaker. The special Philco A battery is used in connection with a ballast tube to provide constant voltage. Philco tubes are used throughout—one type 15, two 32s, one 30, and one 19 push-pull pentode. It sells complete for \$55.00.

General Electric's battery set (model S-42B) is an 8-tube screen-

grid superheterodyne circuit in console cabinet. It uses three -32 tubes and five 30s. Tone control is a feature of the set which is highly sensitive and selective. The price, less batteries, is \$99.50.

Allied Radio presents two new All Wave battery sets, one of 8 tubes (model E-9764), and the other having 5 tubes (model E-9726), both with automatic volume control, noise suppressor, spot tuning and tone control. The 5-tube set is in a midget cabinet and the 8-tube in a console cabinet.

Sears, Roebuck offer the 8-tube Silvertone All Wave battery set in midget and console models, as well as a 5-tube midget of another type. The 8-tube set uses two -30 tubes, four -32s, one -33, and one -31 for filament control. There is microvision tuning, automatic volume control and constant filament voltage regulation. Complete, with guaranteed battery, at prices ranging from \$36.50 to \$59.95.

The Radolek 9-tube superheterodyne cabinet model uses six -30 tubes and three -34s. It lists complete for \$58.95. Lafayette battery receivers come in two models—6 tubes and 9 tubes. Both are furnished in Console cabinets and the smaller set uses three -34 tubes, one -30, one -31 and one -33, while the 9-tube set uses six -30 tubes and three -34s. The 6-tube set lists at \$32.00 and the 9-tube at \$43.50.

Silver Marshall's All Wave receivers (models 728SW and CB1), absolutely guaranteed for performance, are also available in battery circuits using the new 2-volt tubes and Air Cell batteries. Majestic, Stromberg-Carlson, Brunswick and General Motors do not manufacture battery receivers.

Battery Sets for Short Waves

In the short wave field National offers a battery set (model SW-34) using one -30 tube, two -34s and two -31s with plug-in coils covering wave ranges from 9 to 850 meters, as desired. These Thrill Boxes are particularly efficient and list at \$75.00.

A small 3-tube receiver (model DC-SW3) lists at \$55.00. Hammarlund, makers of the Comet "Pro," has no battery operated set, but the Pilot Company continues to offer its famous Super-Wasp for battery operation.

The Delco system has developed a 32-volt 6-tube receiver designed particularly to operate on the 32-volt circuit of their home and farm lighting plants. In this set the filaments of six tubes, four -36s and two -38s, are connected in series. It uses a 140-volt separate B battery.

The Crosley Corporation presents two 8-tube Air Cell battery models, "Mayor" and "Chieftain," the former cabinet a midget and the latter a console. This superheterodyne circuit has three type -32 tubes, three -30s and two -31s. There is a hair-line shadow dial with neon lamp, vernier drive, stepless tone control, and permanent magnetic dynamic speaker. The table model sells for \$59.95 and the console for \$73.50, with tubes, but less with batteries.

Other battery-operated receivers listed among the 1932-1933 lines are the following: "Lyric" made by the All-American Mohawk Corp., North Tonawanda, N. Y. "Columbia" by the Columbia Phonograph Co., Inc., 55 Fifth Ave., New York City. "Crescent" by the Crescent Radio Mfg. Co., 1026 Second Ave., Minneapolis, Minn. "Crosley" by the Crosley Radio Corp., Cincinnati, Ohio. "Gulbransen" by the Gulbransen Co., 816 N. Kedzie Ave., Chicago. "Kolster" by the Kolster Radio, Inc., 200 Mt. Pleasant Ave., Newark, N. J. "Pioneer" by the Pioneer Products Corp., Plano, Ill. "Simplex" by the Simplex-Radio Co., Sandusky, Ohio.

A special DX program for Radexers will be given by Station WJAG, Norfolk, Neb., at midnight, Friday, Dec. 9th, until 1:00 a. m. Saturday, CST., on 1060 kcs. with 1000 watts. WJAG is in the center of North American continent. Let's see how far away it can be received.

A REAL RADIO LABORATORY

• • • *Paradise for DXers*

HOW would you like to be turned loose in this home radio laboratory of Philip Cass, located ten miles outside the city of Philadelphia? This most complete DX quarters is located in a separate building near the home of Mr. Cass who is head of a large wholesale electrical supply house in Philadelphia. "We built every piece of our own equipment," writes Mr. Cass, "and do all our own experimental work. After fifteen years of this we have pretty good reproduction."

All reception on the broadcast band is on a loop antenna. The short-wave antenna is Ross flat-braid tinned, very carefully insulated at supports by glass and Wirt porcelain insulators. The aerial enters the building through isolintite tube with brass rod center having nuts at each end. A single-pole, double-throw switch cuts out the aerial as protection against lightning.

In the photograph, reading from left to right, we find first the input control and charging panel for storage battery current for lighting and heating tubes, the jack box on the wall and condenser for tuning short wave aerial and the loop aerial.

The radio apparatus on the desk is, first, single stage push-pull 112-A tube amplifier for short wave work in

conjunction with a Western Electric speaker, all battery operated; second, the short wave adapter; third, radio frequency stage booster for incoming signals on s. w. adapter (this can also be used with long wave radio receiver); fourth, 4-D Western Electric circuit radio receiver, high-wave. All of the 4-D circuits, which were built by the Western Electric Company for use in the United States Government service, were in wooden cases and shielded on the inside. When Mr. Cass and his associate improved this circuit to reach out all over the country, they built cases of sheet copper. Fifth, a 500-ohm transformer and impedance coupled push-pull amplifier, containing two 112-A tubes and two 210 tubes in push-pull, which are operated from a special power pack which also supplies all the B voltages.

The baffle shown contains a Wright De Coster 2500-ohm d. c. speaker which is operated from the power pack. The lightning switch is shown under the table. The cabinet shown to the right of the amplifier contains a Wright De Coster speaker a. c., which is used in operation in conjunction with the d. c. speaker and gives a slight variation in tone quality.

The Victrola attachment shown in the corner contains the complete W. E. system which is used by movie houses for reproduction, at 500 o h m s through the amplifier with filters, and condensers are carried in the compartment.

Lastly, the equipment includes RADEX, the radio map of North America and the map of the world with time converter.

When would a DXer ever sleep with a room like this?

WINS DX PRIZE *in* NEW ZEALAND

• • • *Verifies 214 American Stations*

A READER of this magazine, Frank H. A. Barnett, Dunedin, New Zealand, has just won the DX championship of that far-away country. Thus it seems that RADEX helps to win championships even on the other side of the world. Our readers will recall the letter from Mr. Barnett which was published in the September, 1932, issue. Notwithstanding the fact that he is located in South Island, a good 500 miles further from America than many of his competitors, Mr. Barnett won the "Radio Record" Challenge Cup with 291 verified stations to his nearest competitor's 272.

The New Zealand DX Club has a membership of over 800 and holds a DX competition every six months for the largest number of verifications from stations overseas. From the New Zealand Radio Record and the New Zealand Radio Times we quote the following regarding the contest which has just closed.

Although I have been a keen DXer since the days of crystal sets (writes Mr. Barnett in the "Radio Record") I did not trouble to write to any of the stations that I heard except a few who asked for reports.

On seeing the result of the first competition I decided to write to the stations, that I heard, for verification and having the utmost confidence in the particular make of receiver that I use, I said to myself, I'm going to get all these stations I'm hearing verified, and try for the DX Cup. It was easier said than done, and has been hard work, especially as I started late in the field. As I am generally busy during the week, it is seldom that I can, except at the week-ends, listen for DX stations.

However, I set to and listened in at

every opportunity and wrote to all the stations that I heard and was able to identify. I have to date received about 75 per cent replies from the stations that I have logged, and have about another 50 yet to come to hand, and am still logging a few, although conditions for DX reception have not been too good this last month.

The receiver I use is a Majestic Super-Hetrodyne, 7 valves, excluding rectifier and all DX-ing is done with the speaker. I have fitted output device for phones, but do not use them except if someone else wants to get some sleep, as I can hear much better off the speaker.

The set is calibrated exactly in kilocycles from 1500 k.s.'s to 550

Ray Knight and Alice Davenport in their small-town newspaper office. The NBC Wheatana program daily except Friday and Saturday, 7:15 p. m. EST.

K. c.'s, and has 10 k. c. selectivity on all stations except powerful locals. The calibrated dial is a big help in identifying stations, as one knows exactly the frequency, and used in conjunction with a good call book makes DX-ing much easier, 10 k. c. selectivity also enables me to get even a 100 watt American with powerful Americans on either side.

The aerial system consists of: Beverage aerial for American reception an aerial approximately 120 ft. long, average height 25 ft. for Australian, European and Eastern stations. Both are directional. The earth consists of I Laker copper earth tube driven about 3 ft. 6 in. in damp clay.

The receiver, aerial and earth are situated on a rise about 1000 feet above sea level, about 10 miles airline from Dunedin and about 1 mile from the coast. I have experimented with all kinds of aeriels and earths, and find that the ones I am now using are the most suitable for my locality. I have tried all the fancy earth systems that I have seen recommended, but find that the one described is just as good for my locality, in fact the set brings in the 100 watt Americans with the earth off, providing the aerial tuning knob is adjusted to suit, just as good as with it on.

Their Summer Holidays

I was always of the opinion that the winter was the best time for reception of North American stations, but have changed my mind after listening during Christmas and New Year, about this time I logged about 100 new ones. During the Christmas and New Year holidays I heard 17 100 American stations and 1 100 watt Canadian, as well as dozens of higher powered ones, there was also hardly a click of "static" or interference right through the holidays.

Reception has not been of the best down here of late, only a few new ones have been logged, of course the more one gets the harder he is making it to get more new ones, as there is only a limited number of stations

Introducing the "Three X Sisters" in vocal harmony and rapid-fire comedy skits. CBS at 7:30 p. m. EST, Mon. Wed. Fri.

that can be heard out here, due to the conditions not being suitable for reception when they are on the air. There are also quite a number that will never be heard out here, as they either close down too early for us, or are not on the air at all at a time where reception of them is possible. DX and Test programmes help us to log stations that would not be heard on their usual programmes.

Included in Mr. Barnett's log of verified stations are 3 50-watters and 22 100-watters in the U. S. A. He pulled in one 250-watter in New Jersey, three 100-watters in Michigan, one 250 in Maryland and one 500 in New Hampshire. "Believe it or not."

If New Zealand can tune our stations in, we can tune theirs. Use the RABEX Time Converter for ascertaining the time to tune.

ON RIDING A HOBBY ●●●

By THE EDITOR

I PITY the man who grows old without a hobby. Can anything be more pathetic than a man or woman growing old and just sitting around? No matter if that hobby be merely collecting cigar bands or match-package covers, the interest of it will grip a man and give him a joy and zest in living. While many people make some game like golf or bridge or solitaire their hobby, perhaps the most nearly universal hobby takes the form of collecting something or other. This seems to be an inherited trait because it shows itself so early in life. Did a boy or girl ever live who didn't make a collection of some thing or other?

If their secret lives were known, we would undoubtedly find that many men famous in public life, the arts or business were enthusiastic collectors. Only the other day I was reading a statement by a very famous man of letters regarding philately in which he said in effect: "Some men try to kid themselves that they are collecting postage stamps because it gives them an insight into history or biography; why not let's be honest and admit that we collect stamps because it is fun?" Again I was reading of a millionaire who has a wood-working shop in his house in which he spends much of his time cutting out puzzles on a scroll-saw.

What more intriguing hobby could there be than that which our radio makes possible for which we have no fancy name like philately or numismatics but only the simple code, DX. What greater thrill than picking up a station which we never heard before and for which we may have been trying for months? Can any collector get such a kick out of a mere stamp or coin? No other hobby has such an intimate contact with life as radio. Most collectors are gathering dead things but the DXer collects bits of life.

This magazine receives and publishes many interesting records of achievements in DXing but occasionally we receive letters which give a glimpse of the humanities of radio, of its influence upon the lives of people. Here is a letter from a boy whose mother adds this postscript: "This letter is written to you by a sixteen-year-old boy who, because of a physical handicap, has never attended school but has educated himself practically with the radio." We cannot publish all the letter but the quotations we are making will give a glimpse of what radio means to this young man and how well he has profited by what it has taught.

"I am writing to tell of what little luck I've had—it isn't anything to boast of—but nevertheless, here it is. First, 410 stations comprise my log which originated in December, 1929,

You'd never guess this one because it is Miss Jane Dillon, famous character actress, as "John the Hired Man." In the NBC "Thru Lighted Windows."

Meet "The Hoosier Editor" nee Frederick Landis, brother of Judge Kenesaw Mountain Landis. CBS Sundays at 2:45 p. m. EST.

including 150 100-watters or less with KUJ, KWG, CHML and CMJH. Hope to reach the 500 mark before the current campaign comes to an end. Although I have never had anything farther than British Columbia, I hope to cross the waters via radio during the present winter. My first issue of RADEX dates back to No. 44 and it has been coming into this household consistently ever since. I get almost as great a kick out of reading the DX department as I do in DXing myself and also enjoy reading 'Betty's' pages. I have tried all sorts of aerials and grounds with varying results. Am now alternating between an upper and a ground-aerial finding that on the upper which is about 65 feet long and approximately 50 feet high, volume is increased on the higher frequencies while on the lower part of the dial, volume is decreased but the tuning isn't so broad. The ground-aerial gives its best results on the crowded frequencies." This young friend's name is Tom Shaw and he lives in Tennessee.

And here is a letter from a reader not quite so young but whom radio is helping to keep young. Miss Lillian E. Clarke of Connecticut writes: "I have been buying RADEX for more than a year and find it very useful. I mark them all over beside keeping a big note-book. I have a new Majestic and am experimenting to see what stations I can get. I find the best hours are in the evening although I can use my radio in the night if I wake up, as it is right next to my bed. I am seventy-five years old so I cannot always do things young people might. WWL, New Orleans, is particularly good and through their suggestion, I got Caracas, Venezuela. I want to get Honolulu but have not succeeded yet. I wish you all success as you are doing a good work in helping those who are trying to make their radio worth while."

Last is a letter signed "C. M. & D. C. King," from Vermont. It begins: "My father and I are partners in this DX business. We have a three-tube homemade set about seven years old. It covers the b.c. band and extends down into the s.w. band for a few meters. We have been DXing for three and a half years and have used RADEX since 1930. I see by the October number that Charles Kneer of Rochester, N. Y., claims the s.w. record on a b.c. set. It may interest him to know that we have 113 amateurs, 6 experimentals, 2 fire stations, 3 fireboats, 15 police and one ship at sea or a total of 140 s.w. stations on a b.c. set. Our grand total is 724. We have the usual run of Canada, Cuba, Mexico, Porto Rico, Haiti and all the states except North Dakota, Nevada and Wyoming. We are waiting for verification from YV1BC, Venezuela. A few of our best ones are KGU, XEF (then Oaxaca with 105 watts) VONA, CJOC (then 50 watts), KGFJ, K G E K, K O R E, K C R C, K F X R, KGFF, KFJZ and KGDA."

Our best wishes for new records to our young friend in Tennessee, to the dear lady in Connecticut and to the firm of "C. M. & D. C. King," a wise father and a loyal son, in Vermont.

EDITORIAL CHAT *and* COMMENT . . .

The Monthly Visit

REVERBERATIONS still echo among the hills following the storm that raged about the question of what was possible in radio and what was not. It is the unexpected in radio that gives it its thrill. If reception could be computed by any formula, DXing as a game would be on a par with mathematics. Imagine being a member of a mathematics club. Here are one or two more instances of the unusual in reception.

"Judging DX reception on a definite basis doesn't work," says Robert McGarvey, Jr., 627 Jackson Ave., Elizabeth, N. J. "After ten years of listening I'm well aware of that. Many times I've found low-powered stations coming in when 5 KW plants were lost in a maze of static. You can't figure a station's coverage by its wattage, as far as DX is concerned. I have heard WNBX, Springfield, Vt., several times using ten watts. Yet I've read of a listener in Vermont who spent several years trying to log the same call. Peculiar conditions exist even among locals. WODA, Paterson, N. J., is nearer my home than WJBI in Red Bank. Despite this, WJBI, with 100 wats, comes in twice as loud as WODA, with 1000 watts. And a DXer in Irvington, five miles from Elizabeth, can hardly hear WJBI at all. On my set WODA fades like a west-coaster, after dark. On a friend's set in Newark it comes in with perfect volume. Any DXer who says a station can't be heard is offering eloquent proof of his inexperience. I really believe anything is possible. I myself have never heard an Australian or a Japanese, but I haven't given up trying."

"Here is an experience of mine, 'believe it or not,' as I haven't looked for a verification," writes T. P. McCarthy, Tilting, Fogo District, New-

foundland. "On Sunday, September 11th, at 9:30 p. m., EDST, I heard quite plainly and with good speaker volume, the announcement of stations WPAW and WPRO, of Providence, R. I. They had just given a program of old time tunes. I haven't heard these stations since, nor do I expect to hear them again. WPAW and WPRO are listed as 100 watts, and, considering the distance I am situated from Providence, I think you will agree that my reception of these stations was a freak in radio. More so when I say that my set is a 5-tube dry cell operated, early model."

Two Inquiries

This magazine receives a great many letters from readers of which the two given are typical. From Samuel Stutson, 838 Kelly St., Fox Street Station, New York City: "I

Tony Wons of "Scrap Book" fame. His pleasing philosophies come from CBS each weekday morning at 9:30 EST. "Are you listenin'?"

would appreciate it very much if you give me your opinion of the Norden-Hauk Custom-built receiver manufactured in Philadelphia. I am contemplating buying one but hesitate on account of having seen so few used." And from Joe Whiteside, 720 N. Navajo, Altus, Okla., "I have a friend who is thinking of buying a 12-tube Silvertone Radio. Is it a satisfactory radio?" Readers who are using either of the receivers named will be doing the inquirer a favor if they will write him of their experience with the particular set. But this magazine cannot pass any opinion upon the merits of any receiver. To do this fairly would require careful tests of each set not only in laboratory but in a home under ordinary conditions. Without such exhaustive tests, our opinion would be worth little. This may be illustrated by assuming that one was in the market for an automobile and wrote to several people asking their opinion of the Chevrolet, for example. The opinions they received would be just opinions.

It's Poor DXing

DXers should not try to get a verification from a station unless they are morally certain it was that station they heard. If some listeners pick up a program they cannot understand, they seem to jump to the conclusion that it was a Mexican or Cuban and sit down and send a report to the nearest CM or X to the frequency tuned in. This is pretty childish DXing and tends to bring the whole brotherhood into disrepute with the broadcasters. Some of the Cuban stations report a lot of letters received from listeners in the U. S. A. reporting reception of their stations, in which the report is entirely wrong. Among these listeners, we are sorry to say, are a number of readers of RADEX. They probably just "took a chance." Don't do it, DXers. If you aren't sure beyond a reasonable doubt which station you heard, wait and try again. Don't

The Harding, Sisters, Irene and Mathilde, two of radio's most popular pianists. "Twenty Fingers of Harmony" NBC-WJZ 10:45 p. m. EST Saturdays.

send reports either raw or half-baked; you'll only make it harder for everybody. In the case of Cuba, the stations there are now requiring 10c in American money for verification. This is done in order to head off a lot of inaccurate and guess-work reports.

Those Cuban Frequencies

Through the courtesy of the Philadelphia Radio Club, we are enabled to put three special DX programs from Cuba in our Calendar for December. The frequencies given us by the PRC do not agree with those furnished us by the Cuban Government but, as the PRC has a member in Cuba who represents them there, it is possible their frequencies are correct. The official Cuban list shows CMJF on 930 kcs., and CMJE on 1175 while the PRC gives them as 900 and 1150 respectively. The PRC also reports two stations, CMJN and CMJK, which the official list does not mention.

Regarding this discrepancy in the Cuban frequencies, one of the most painstaking DXers in the United States has this to say: "It might be helpful if you would put in a brief note suggesting that listeners be not surprised to find some of the Cubans off their assigned frequencies, and that when they are off, they are more likely to be on a lower frequency than on a higher one. For the reputation of RADEX it would be better to have your lists agree with the Official Bulletin of the Cuban Government, no matter what may be the experience of listeners.

"My opinion is that some of the stations do not have frequency control and get off wave unintentionally, but that others deliberately seek the split frequencies, so as to escape interference. I took the matter up with the officials in the case of CMCD listed for 925 but usually received by me on 915. Was assured that they would be ordered back on their wave, and sure enough for a couple nights they were found on 925, then it became 922 and so on, until night after night they would come in on 915. I have also heard on 1150 Cubans that belonged on 1175. CMC comes in regularly on 835, CMK on 725, XED usually on 960, but sometimes on 965, CMX usually on 880 but sometimes on 885, and XEFO on 935. That may mean I am only able to hear them when they are off frequency. CMAF is invariably on 675, and I have a verification from them which gives that frequency. Nevertheless, they are listed in the Bulletin on 660."

The BENDX Club

"The Buffalo Evening News DX Club has started its fifth year of DX and plans are going on for an extensive program," chronicles the Secretary-Treasurer, Mrs. M. L. Ellis, 152 Tremont Ave., Kenmore, N. Y. "We insist upon real verifications thus there is small chance of cheating. Stamps are not accepted. Short waves are barred. In order to get

their verifications, our members are more particular as to the data they send in and consequently stations are more apt to verify. Certificates are awarded for different groups of verification and when our members win their 'Ace,' they know they have won a good one." A very interesting feature of the work of the BENDX Club is their "Singleton Log." A singleton is a station verified by one member that up to the time the list is published no other member has verified. Thus A has WINS, KARK and KGNF. As the list is published the last Saturday of the month, no other member, we will say, has sent his verification of either of those stations to the verification committee. A therefore has three singletons. The next month B verifies KARK so he is called an eliminator and KARK is crossed off the list of singletons. Once in three months the singleton list is published. This list is kept up to date with the latest RADEX and there are now about 140. However we have one member, Mr. Brauner, who has verifications from all but 19 of the stations listed in RADEX but he does not compete, which is very good of him. The BENDX Club now sends tips weekly to all members that are unable to get the Buffalo News. The dues are \$1.00.

Prohibiting S. W. Sets

The police department at Jacksonville, Fla., is installing short wave radio and G. H. Coyle of that city sends us a clipping from the Jacksonville Journal indicating that the police will try to have an ordinance passed prohibiting citizens from owning a short wave set. We believe a number of cities have passed laws prohibiting the installing of s. w. receivers in automobiles. This regulation is entirely right and proper for if the crooks and gangsters have radio-equipped cars, the police will be greatly handicapped. But to prohibit the use of s. w. sets in the homes, is unjust and unnecessary and we do not believe such an or-

dinance would stand in the courts. Readers of this magazine are urged to report to us any such legislation, either enacted or contemplated, and we will take it up with the proper authorities. We believe such legislation would be an infringement upon the proper rights of our readers.

"I have just moved from Pittsburgh, Pa., to Vancouver," advises Richard D. Caddell, 1115 West Pender St., Vancouver, B. C., "and I thought you might be interested

The Skipper of the Show Boat, otherwise Charles Winninger. On the NBC "Red" Thursdays at 9:00 p. m. EST.

to know that radio reception is 100% better here on the west coast than back east in Pittsburgh. I am using, at the present time, a small five Northern Electric midget receiver, and although I haven't had very much spare time as yet to do much DXing, what little I have done has thoroughly convinced me that the west coast has it all over the middle west and east for radio reception, atmospheric conditions, etc. I am using a 300-foot aerial, but expect to erect a longer one soon. I have also no-

ticed a vast difference in the types of aerials used here in the west, nearly all the aerials here being of the umbrella type, while back east the fans use the straight type of antenna. The Japs and Aussies come in like locals, especially the Japs."

Static From Pilot Light

One of the writer's receivers recently became very noisy. At certain frequencies, it gave off most annoying crashes. Removing aerial and ground and connecting the two posts with a short piece of wire demonstrated that the noise was in the set for the noise continued with aerial grounded although of course quite reduced in volume. A careful examination of the chassis disclosed nothing wrong. Tubes were checked and found OK. After the most minute inspection it was noticed that the lead wire to the pilot light touched the drum dial lightly as the dial was turned. The pilot light was disconnected and the lead wire examined. It had been rubbing sufficiently to wear through the insulation so that at certain points on the dial, the bare wire made an electrical contact resulting in the crashes. Undoubtedly many so-called service men would have said the set needed new resistances, new transformers and probably new condensers! Moral, in case of trouble look your set over very, very carefully. The trouble is much more apt to be mechanical than electrical.

Another Little Kink

"I use no ground on my Philco 7-tube t. r. f.," states Oliver W. Todd, 1619 N. Conestoga St., Philadelphia, Pa., "as I have discovered a wonderful little trick which works much better than any ground I have ever tried. I wound 50 turns of No. 24 d. c. c. wire on a two-inch form. I fasten on my 120 foot aerial in the proper place and then I connect one end of the coil to the control grid cap of the first r. f. stage tube which is a -24 (the other end of coil is left

(Continued on page 30)

The HUMAN SIDE of the STARS

By "BETTY"

RUSH phone calls—usually around midnight—have been the determining factors in the career of Jack Denny. It was a hurry call from the manager of the Mt. Royal Hotel that caused Jack, some five years ago, to leave the old Frivolity Club in New York and journey to Montreal; and it was another rush call that brought him back to New York.

Ted Husing, now radio's ace sports announcer, really "signed" the contract which took Jack and his orchestra up to Montreal. A comparative newcomer to radio at the time, Ted was assigned to announce Denny's broadcasts from the Frivolity Club. One evening around midnight while Denny was broadcasting, Husing answered a phone call for him. Thinking it was from a fan, Ted said he was Jack. The voice at the other end announced himself as Vernon Cardy, manager of the Mt. Royal Hotel in

Montreal, and invited Jack to name his own price for an engagement at the hotel. Knowing nothing about dance orchestra rates, Ted looked wildly about, hemmed and hawed a bit, finally caught sight of the telephone number of the Frivolity Club and quoted it as the price. Much to his surprise and further embarrassment, it was accepted on the spot. Fortunately, however, the telephone number happened to be about twice the amount Jack Denny was receiving at the Frivolity, so he accepted a six weeks' contract for performances in Montreal. He stayed five years and two months.

Back to New York

The second important phone call in Jack's life caused him to pack up again and bring his orchestra back to Manhattan. When he left the Mt. Royal, an enthusiastic audience of more than seven hundred people were on hand to applaud his farewell performance.

Jack found his way to radio via the vaudeville stage. He was born in the little town of Greencastle, Indiana, where his father was professor of history at de Pauw University. Since both his parents played the piano, Jack early began to try his hand at it, and at the age of six was taking regular lessons from his father. After starring in all forms of athletics in high school and during his college days at de Pauw, Jack decided he was never meant to be a scholar, so at the age of nineteen he left school and home to go to Chicago. Here he found a job in a music store selling pianos and lasted three weeks at it—until his artistic temperament asserted itself.

The reasons for Jack's sudden artistic ambitions were his natural talent for the piano, and Tom Catalano's idea that "Catalano and Denny" would look well in lights. So Cata-

The telephone brought him fame.

lano and Denny drifted into a booking office, where they landed a contract for a vaudeville act at \$125 a week. With Catalano doing the tenor solos, Denny playing the piano, and the two combining for comedy songs, they toured the middle west for two years on the Keith circuit. Finally they reached New York with \$6.00 between them. As they walked by the Palace, seeing the sights of the big city, Jack remarked to his partner, "If we ever play this house, I'll quit and go to work!" Two weeks later they were at the Palace. The act, coming second on the bill, was a terrific failure; yet after it, the team found itself booked for 64 weeks on the Keith circuit all around the country. Returning to New York to appear at the Colonial, Catalano and Denny proved a sensation—and two weeks later were out of a job. It was at this time that the salaries of all Keith artists were cut, and the team preferred to split up rather than accept the reduction.

Signed Armistic When He Came

A few months later, Jack enlisted at the training camp at Plattsburg, New York, and later was transferred to the 77th Division with which he crossed to Europe, arriving just in time for the Armistic. He returned to vaudeville for a few months and then joined a music publishing house as arranger. Bobby Folsom, one of vaudeville's leading artists, asked Jack to write some songs for her. He not only wrote the songs, but also became her partner and leader of the orchestra in the act.

Tiring of vaudeville, Jack turned to orchestral work as leader of the band at the Astor Roof. Freddie Rich, now one of radio's prominent conductors, was his piano player. A short stay there and Jack went to the Frivolity Club. Then came the call from Montreal, and Jack took his entire aggregation to Canada with him. Back in New York once more, he plays in the Empire Room of the Waldorf-Astoria.

Jack Denny and his orchestra are

Formerly "Olive Palmer."

heard twice weekly over two different networks—the NBC (Red) at 8:45 P.M. EST Wednesday, and the Columbia at 8:45 P.M. EST Thursday.

Just a Little Choir Girl

When she was 15, Virginia Rea sang in a church choir in Des Moines, Iowa, and was paid for it. Years later, after an extensive course in voice culture, she went abroad for further study and a concert career.

Miss Rea got the additional training but no recital work. She found that American artists are expected to pay for the chance to sing in Europe, and that condition didn't rest well with an American girl used to making money with her singing. So she came home and promptly signed a contract to appear on the radio at a specified and substantial sum. "America," says Virginia, "is the real land of opportunity for singers."

It was in 1927 that Virginia returned from her European excursion, and her first contract was as soloist on the Ever Ready Hour. Soon she went to the Palmolive program, becoming Olive Palmer in deference to the sponsors of that period. For several years her own identity was sacrificed on the altar of advertising, but

recently she appeared on the N.B.C. networks under the name of Virginia Rea, which was her mother's maiden name.

Born in "Ole Kentucky"

Miss Rea was born in Louisville, Ky., and was educated in the public schools there. After graduating from high school she went to Drake University at Des Moines. She has been singing in public ever since she was a child of 5, when she made her debut at a church entertainment. During her attendance at Drake, she sang in church choirs, and when she returned to Louisville she was a member of Mu Phi Epsilon, the honorary musical sorority.

When Miss Rea first came to New York she sought an opera and concert career. For a while she made phonograph recordings, establishing a reputation for herself which led to three concert tours with Gowdowsky. It was shortly after this that she went abroad, and came back, determined to confine her singing to American audiences.

She is a true daughter of the South and speaks with a soft Southern accent. She has black hair, laughing blue eyes and a forehead higher than most girls. She is quiet and well poised. She lives with her parents in Jackson Heights, Long Island, and is decidedly the home-girl type. Her wants and interests are simple and cultural and she finds relaxation at recitals rather than at night clubs. She is colorful without being conspicuous.

Back With Former Partner

Virginia's preference is for pastels and she won't wear brown even when it is the fashionable color. She is intensely interested in people and in the interval between the time she ceased to be Olive Palmer and became Virginia Rea spent her holiday going places and studying folks. For a while she had a perfectly gorgeous time doing all she always wanted to do but never could because of her broadcasts. Gradually the novelty

wore off and when the call came to return to the N.B.C. studios, Virginia responded with alacrity.

Virginia Rea is now heard with her old partner, Frank Munn (Paul Oliver) with Paul Whiteman and his orchestra over the N.B.C. network each Monday at 9:30 P. M. EST.

Hon. Thomas McLaughlin, Baritone.

Tommy McLaughlin, the most recently acquired baritone of the C.B.S., is Irish through and through. His mother was born in Donegal, his father in Belfast. Though neither parent, to quote Tommy, "could carry a note in a basket," all five children can sing, though none of them professionally, except Tommy.

When Tommy was eleven, and his older brother returned from the war, he sang "Silent Night" for him. In the middle of the song, his voice cracked—he had begun a soprano, and finished a baritone. He's been one ever since.

For two years, on station KFI, Los
(Continued on page 33)

SAILING *The* SHORT WAVES

• • • *Letters from the Pilots*

THE data regarding short wave stations is so voluminous that we are forced to give it to our readers on the installment plan. In each issue of this magazine will be found some information regarding s. w. stations which is necessary for those who would work these higher frequencies. Under the circumstances, therefore, it will be necessary for them to secure each and every copy of RADEX in order not to miss some vital data.

In the September issue, No. 61, there was given a list of the short wave stations outside of North America in geographical order. The time on the air for each station, so far as it was obtainable, was given in this list.

In the October number, No. 62, a list of all short wave stations was given. These were arranged in the order of their frequencies. In No. 63, the November edition, there was given the s. w. stations of the United States arranged by states and cities, and this issue a similar list is given of the Canadian stations. It will thus be apparent that all four issues are necessary to give the s. w. fan a complete list of all the information of stations in his favorite bands.

In this issue is given also, a list of all s. w. stations arranged in the order of their call letters. This, we believe, is the very first time such a list was ever published and it ought to be of very great help in identifying calls heard. The moral of all this is plain—don't miss a single issue of this magazine or you will lose something you ought to have.

Both For and Against

A letter from Bob Purcell of the Editorial Department of the Miami Post, has us puzzled. He started in by intimating that the short waves were a delusion and a snare but he

ended up by giving some mighty interesting experiences in the short waves. So we still don't know just where Bob stands. "There is more bunk told and written about s. w. reception than would fill quite a library," he warns us in the very start. "Few people who were induced to buy an all-wave set ever bother with the s. w. dial after the first two weeks of squawks and whistles. They expected to be able to tune in foreign stations and sit back and listen to something interesting." After this dash of cold water he goes on to say: "At 19 meters we get Schenectady, France, Germany and the new Pittsburgh station regularly. At 20, the amateur telephones. At 25 m. France, Pittsburgh, Rome, Mexico, England, France, Winnipeg and Yucatan. At 31 m. Schenectady, Boston-Springfield, Sydney and Melbourne, Rio de Janeiro, and WEF, a telephone. At 49 m. are Pittsburgh, Bowmanville, WIW, WENR, Montreal and the new Miami station, W4XD, on 6060 kcs. The Australian stations are the easiest to get as there is nothing else on the air at that time of night or morning. I have picked up Melbourne at 11:30 on Tuesday night. I have listened to Sydney from 2 a. m. to 9 when it went off the air."

Mr. Purcell uses a Miami-built set, the Kent All-Wave, which tunes in the 19, 20, 25, 31 and 49 meter bands as well as the regular broadcast band, all on one 360 degree dial.

"I certainly was glad to learn that RADEX is devoting space to the short-wave fans," says E. P. Palmer, 84 Cornell Street, Williston Park, L. I., New York. "I want to thank you for the excellent list of s. w. stations in the October issue. I have been interested in s. w. reception for nearly two years and since last May have been using a Pilot Dragon with good results. I am enclosing a partial list

of stations received. One of the bugaboos of s. w. reception is trying to identify foreign stations when you are unable to understand their language. Fading is another annoyance that is hard to get used to, particularly the rapid, high-speed type of fading characteristic of the short waves. By the use of a V-shaped antenna, a great deal of this fading can be overcome and I think RADEX would be doing the s. w. fans a very great favor if it would run an article on antennas for s. w. reception." Mr. Palmer's suggestion is respectfully referred to Mr. Dashiell who may be able to dig up some data and experiences regarding aerials for short waves. On the b. c. band, Mr. Palmer says he gets excellent results with absolute ten-kcs. selectivity and plenty of sensitivity. Mr. Palmer submits a fine list of s. w. stations with the dial setting for the Pilot Dragon. In submitting lists of s. w. stations received, may we ask our readers to give the frequency or wave-length, and if possible, the day and hour of the week on which they were received? The time received is of the utmost importance in s. w. work. And, by the way, do our readers feel that it is going to be possible to discuss s. w. work in terms of frequency rather than wave length?

Just Getting a Start

"I have been DXing for seven months," says Harold M. Wheeler, 410 Marston Ave., Madison, Wis., "only about two of which were DX weather, so I am just beginning. But I have a broadcast band log of 310 stations. I have a shortwave log of 231 stations, my best catch on the broadcast band, by far, is 2YA at Wellington, N. Z., on 720 keys. My shortwave luck with a converter has been fairly good, and all summer I listened to Germany, England, France, Italy, Spain, Portugal, Argentina, Australia, Japan, Mexico, Costa Rica, and amateurs from everywhere. I get the biggest kick, however, out of foreign reception on

the broadcast band, because, after all, that is the real DX. I have a Philco, Model 112, eleven tubes and a Kennedy Converter. I use one of your filtered aerials for broadcast band work, but get best results on short-wave with a double sixteen foot antenna in my attic. I would like to hear from anyone who has tried the Tobe Filterizer kit described in your September issue. I would also like to have someone send me the address of the Transcontinental DX Club and would like to correspond with anyone who would like to help out a beginner."

Here's the Address

The address of the Transcontinental Radio DX Club is 4 Vincent Street, Hawthorne, N. J. Ralph H. Schiller is President. This Club reports that a total of 46 stations took part in their "United States on the Air" DX series on October 15th. The Club is now arranging for a similar series for the Canadian stations on Saturday morning, December 3rd. The actual stations taking part are not yet known but undoubtedly DX-ers ought to be able to add a number of the northern stations to their logs between the hours of midnight and 6 a. m. EST, the morning of December 3rd.

"May I suggest to the shortwave readers of RADEX," writes C. Gates, 514 Ivy St., Pittsburgh, Pa., "that they listen in on the twenty-meter band some Sunday afternoon? It is very interesting, and even with adverse weather conditions, amateur stations from all over the United States can be received. Here is a list of stations I have received on that band: VE1CO, W5QL, VE1BT, VE1DQ, VE1BL, G5BY, VE4AR, CM2QJ, CM8QS, W9CJJ, W4FI, W4DJ, W5AFI, W6EN, W6CME, W6ACN, W9BRD, VE3BK, W9BRQ, W6QV, W5VA, W6KG, VE1HA, W9LD, W9ENU, W5ASI, W5BOC, W4ADR. Station W9CJJ, of Denver, comes in like a ton of bricks.

"Can you tell me if FYA uses directional antennae for their Asiatic

and African transmissions? Have received both. Also, would appreciate identification of two telephone stations on approximately fifteen and fifteen and a half meters that carried on conversation this morning (October 28) from eight till ten. Language sounded somewhat like German, but don't believe it was German. In calling the station on the lower wave repeated 'Allo' three times. Man and woman announcer alternating. I didn't hear any call letters given."

"Just recently I took the Government examination and am now a licensed amateur radio operator and will soon get my station license from the F. R. C.," advises A. R. Van Compennolle, 618-A No. Baker St., Santa Ana, Calif. "Some other DXers I know are also members of the A. R. R. L. and will sooner or later become amateurs. A great many DXers who become shortwave fans are going to become interested in amateur radio when they hear the amateur phone stations talking to each other. According to the latest count there are over 33,000 amateur stations in the U. S. A. Mr. William Kirchmann, your W8BOZ is Raymond M. Rapp, 8 Kenmore St., Warren, Pa., according to my amateur call book, and W3SM is Robert Adams 3rd, 1302 Keswick Ave., Haddon Heights, N. J."

We Got Him Into It

"It was entirely due to your articles and information that I decided to purchase a shortwave converter," admits Richard W. Mitchell, 542 Ste. Angele St., Three Rivers, Que. "After trying several makes I got hold of a 1930 Silver-Marshall No. 738 Superhet converter and connected it with my Majestic Model 92. The results have been remarkable. I am able to pick up Rome and Chelmsford eight nights out of ten when I come home from the office at 5:30 p. m. EST."

"I bought a Marconi superheterodyne all-wave set about the end of October last year and started to log about November 1st, and so in less

*Irene Taylor, lovely blues singer from Chicago
Wednesdays at 8:30 and Saturdays at 11:30
p. m. EST on NBC-WEAF.*

than a year, in looking over my log, I find I have 140 b. c. stations to my credit and 26 shortwave," writes E. W. Law, 10439 69th Ave., Edmonton, Alta. "However, I am afraid I have not made very good success as far as the shortwave stations are concerned, as the only ones I have had, outside of the U. S. A., are two in London, England, one in Rome, two in Honolulu, and have lately been getting VE9GW, Bowmanville, Ont."

"I recently logged two shortwave stations on a b. c. set, which I have not read of being picked up by other RADEX readers," reports Stewart Stowell, Rockledge Ave., Fox Chase, Pa. "They are WIXO and WEY. WIXO is the portable station used with WMP, the Massachusetts state police station in Boston. When I picked it up it was testing with WMP. The only time I received WEY was when I heard it sign off early one morning. This brings my total to 13

(Continued on page 32)

FIRST AID IN TIME OF TROUBLE • • • *By the* TECHNICAL EDITOR

Knife Edge Selectivity

I have a Kolster a.c. model 6 J radio set, a Jensen dynamic speaker and a 90 foot outdoor antenna. How can I get knife edge selectivity on this set, especially in the lower wave lengths?

This set has a variometer tuned input which is not the most selective method in the world, and therefore we do not believe the set can be made much more sensitive than it is at present. You might try placing a small fixed condenser (.00025 mfd. capacity) in series with your antenna, and this should increase the selectivity on the lower wave lengths.

If you wish to change the antenna input circuit in your set, you might experiment by replacing the variometer and antenna inductance with a coil wound on a tube that is about 2½ inches in diameter and three inches in length. Place 12 turns of No. 28 silk covered wire on one end for a primary, and ½ inch away begin a secondary coil consisting of 53 turns. Connect the primary between the antenna and ground, and the secondary between the grid of the first -26 tube and the ground. Tune the secondary with a .0005 variable condenser if that capacity is not now in your set at this point. If all the lower waves are not heard remove a few turns from the secondary coil.

Phonograph and Microphone

I would like to know how to use a phonograph pickup on my model 90 Majestic radio set. I have tried but I don't seem to be able to make it work. Also, my microphone does not work with a detector adapter plug, and will not reproduce through the loud speaker.

The phonograph pickup device and microphone output are connected to

the set in identical manners. See the answer to a previous question in this issue showing how to make the attachment to an Atwater Kent receiver. Some changes, however, will be necessary in your case.

There is an input transformer connected to the plate circuit of the detector (-27) tube. It has a split secondary, the center of which is grounded. Open this ground lead and insert the two binding posts as explained in the previous answer. So much for the phonograph attachment.

You must use an output transformer with your microphone. Place the microphone in series with the primary of the transformer and two dry cells of battery. Run two leads from the secondary of the audio transformer and insert them in the two binding posts previously mentioned in the same manner you connect the phonograph pickup leads. In your set it is best to remove the detector tube when the phonograph or microphone is being used, for you do not ground any cathodes as mentioned in the previous answer.

Delco System Interferes

Please tell me what I can do to keep my 32-volt Delco electric system from interfering so much with my 6-tube Crosley battery set—1929 model.

The trouble does not lie in the set, although if it were more perfectly shielded the interference would be somewhat less. It is not quite practicable, however, to make such changes in the set. We presume you get this interference when the battery charger is working, or other motors and power devices are operating. You will get certain clicks when switches and starters are turned on, but these cannot well be eliminated. If the trouble is due to sparking of brushes

on the commutators of the generator when charging the storage batteries, or on motors used for power purposes, some remedy is possible. Brushes and commutators should work smoothly and perfectly so as to reduce sparking as far as possible.

It will be necessary to connect condensers across terminals and use certain choke coils to absorb the high frequency sparking that takes place. We suggest that you write the Tobe Deutschmann Corporation, Canton, Mass., for information about their Filterettes which can be connected to your sparking devices and thus absorb a great deal of the interference. This concern is expert at this type of radio noise elimination.

Signals Almost Inaudible

I have a My Own midget set that does not give the volume it has had before. The stations are almost inaudible, but there is no noise in the speaker. I have had a new by-pass condenser installed and it helped the volume a bit.

Loss of signal strength may be caused by several sources. The first, of course, is the suspicion of worn-out tubes. These should be tested—the two -24s and the two -27s, and replaced if at fault. Next we should suspect any one of the grid resistances and others used in the circuit. A failure of some fixed condenser will give much trouble. A broken or burned out transformer primary or speaker frequently does not stop all signals, but greatly diminishes them in volume. Have the windings tested not only for breaks but for short-circuits between coils and metal covers.

A breakdown in the power unit may be the cause, for the plates of the tubes may not be getting their proper voltage or the grid bias of a tube may be too negative or too positive. The potentials being supplied each tube should be tested with a voltmeter when the set is being used. It is possible that an electrolytic condenser is defective or the voltage

Ohman and Arden, piano duo, Sundays at 9:15 p. m. EST over NBC and WEAf network.

divider may have a break in the resistance coils at some vital place. All these things should be tested carefully with a voltmeter for proper operating voltages. A careful test of tubes and operating voltages for filaments, grids and plates should soon disclose the source of failure.

Power Line Interference

I live beside a high tension power line which interferes with radio reception. The power company has made some tests and suggestions, one being the use of a new design for antennas using transformers in the circuit. They say the electric field around the wires does not extend far enough away to give much trouble. What can you suggest?

If your receiver is well shielded the trouble is picked up almost entirely by your antenna and ground lead wires. Try using a metallic shielded wire for ground and leadin from the antenna. The new type of aerial, suggested by the company, may be of

benefit. The Kolster Radio Corporation is now furnishing all their sets with a new antenna Rejctostatic which is said to eliminate much of the trouble you are experiencing. Write to them at 67 Broad Street, in New York City for information and prices on this new device.

High tension power lines are surrounded by great electrical fields and the lines of force extend out sufficiently far to affect a sensitive radio receiver. We have heard that some success has been had with an antenna curtain, and you might be justified in experimenting with this system. A wire is hung parallel to the power line and slightly higher. It should be about 75 feet in length. Hanging down at two-foot intervals are vertical wires that are grounded at their lower ends. The radio antenna is then placed behind this curtain and at right angles to it. The antenna must not be any longer than the curtain, or about 75 feet. The leadin wire must be carefully shielded with grounded metal covering. The antenna must not be as high as the top of the curtain. If space is available this device, at least, will be an inexpensive and interesting experiment.

Phone Adapter Changes Tuning

I use the I.C.A. headphone adapter in my Atwater Kent a.c. set but it changes the tuning somewhat when between 1300 and 1500 kilocycles. It seems to me, also, that the telephones do not have as much power as they should.

The I.C.A. adapter connects to the grid input circuit of one of the power amplifier tubes, and therefore the gain due to power amplification, such as the -47 tube in your set, is lost. It is likely that the change in tuning characteristics is due to the added circuit in the grid caused by the introduction of the adapter. Are you using it, perhaps, in the detector tube socket? Try attaching a 0.5 fixed condenser in series at each phone cord tip and then connecting them to the plates of the two power tubes. This

is a capacity coupling and will eliminate the change in tuning on the dial.

Slow Heating and Noisy

My model 52 Zenith receiver does not start to work perfectly until some time after it has been turned on. Also, there is some noise when the volume control knob is turned. Why is this trouble experienced?

All sets require some moments to warm up, that is, the tube filaments heat cathode heaters surrounding the filament, and they do not start emitting electrons until very hot. This takes about 20 to 30 seconds with some older tubes. New quick heating tubes are now available.

The noise is in your volume control. Inspect and clean it, if possible, and place a bit of clock oil on the wire resistance, if of that type. If it is a carbon resistance, the parts may be packed and this will require a new control.

Phonograph Attachment

I have a model 89 Atwater Kent radio receiver but it is not equipped with a phonograph connection. Is it possible to make a change in the set so that I can use a phonograph attachment?

The model 89 Atwater Kent receiver does not have the phonograph outlet connections and switch that are provided on the model 89-P. Otherwise the two sets are identical.

Your set, the model 89, has a volume control which is a potentiometer with moving arm to vary the resistance. This arm connects to the grid of the first audio tube—a -27. One end of the resistance in the control is grounded to the chassis. Cut or open this grounded circuit and run a separate wire from the resistance to a binding post placed at a convenient place in the cabinet. It must be well insulated from the chassis, of course. Place another binding post adjacent to the first and connect it to some grounded point on the chassis.

When the phonograph attachment

(Continued on page 33)

LOOKING OVER *The* MARKET

As Radio Develops

THE All-Wave Set with the Magic Dial is the intriguing name of "the new 11-tube Stewart-Warner Superheterodyne Receiver. The dial is of entirely new design with the four scales for the four bands being printed one above the other. Only one of these scales may appear at a time, however, in the arc-shaped window in the panel. The four scales are 15 to 30 meters, 30 to 75, 75 to 195 and 550 kcs. to 1600. A single band-selector switch moves any one of these scales into view and at the same time changes the coils accordingly. The main control knob or station-selector controls the tuning for all four scales. The advantage of the Magic Dial lies in its simplicity and the fact that the scale for the particular band in use is the only one visible thus eliminating the confusion due to several different scales visible at the same time.

Stewart-Warner Master All-Wave.

The Stewart-Warner has two-speed tuning, that is by pushing in or pulling out the tuning knob, the gear ratio is changed from 8 to 1 down to 50 to 1. First speed enables the operator to turn from one end of the scale to the other very rapidly while second speed enables him to tune to hairline limits for razor-edge selectivity so essential in the short waves. Automatic volume control and automatic tone control are provided. The former keeps the volume level automatically regardless of the proximity of station or strength of signal. The latter automatically increases the base response at low volume levels so that it registers on the ear. By pulling out or pushing in the volume control knob a local-distance switch changes the sensitivity of the set.

The circuit is said to be entirely new; the tube equipment includes four -56, one -57, three -58, two PZ output pentodes and one -80 type rectifier.

Succeeds the "Thrill Box"

Our readers will recall that a large number of the excellent records in short wave reception of which they have read in this magazine, were made on the National receiver. The old SW-45 made by the National Company, Inc., of Malden, Mass., has been superseded by the new SW-58. In the new set the type -58 pentodes are used in the r. f. and detector circuits (-34 in the d. c. model). The new tubes, the manufacturers say, contribute materially to the high efficiency of the circuit, and permit a degree of selectivity and sensitivity that have heretofore not been realized. The coils are available in various sets covering from 12 to 2000 meters and band-spread coils can be obtained for special portions of the frequency spectrum. A special tuning condenser makes it possible to isolate completely the input and output circuits of the

The National SW-58 is made in both A.C. and D.C. models.

r. f. stage which is said to result in a perfectly stable system even at the highest frequencies. This manufacturer thinks that switching devices necessarily introduce losses and therefore equips the SW-58 with plug-in coils in both a. c. and d. c. models. The receiver is constructed for use with a separate power-pack to prevent the excessive shielding otherwise necessary in the r. f. and detector circuits. The dial is full vision or open scale arrangement. The scale is seven inches long permitting greater accuracy in reading. The pointer moves across the entire length horizontally.

Apartment House Aerial

An aerial for the roofs of apartment houses where it is not possible to erect a long wire, is being produced by The Radio Service Co., of South Bend, Indiana. This antenna system uses a metal shielded lead-in wire with two transformers for elimination of

man-made static. The standard for the antenna is of threaded pipe construction. At a height of 15 feet or more two cross arms are supported which carry the aerial wire. These cross arms are 42 inches apart and four feet long. The aerial is woven back and forth through the cross arms using 42 feet of Belden chap wire. One of the transformers is mounted on a cross arm and connected to the aerial and to the shielded lead-in. The latter then runs to the other transformer at the set. This device can be furnished with multiple outlets so that five different radio sets may be used on the same aerial.

The Four-Pillar Tubes

The accompanying drawing illustrates the patented four-pillar construction of the Eveready Raytheon tubes manufactured by the National Carbon Co., New York. The elements in these tubes are held rigidly in position by four pillars instead of the two usually found in other tubes. Because of this construction these tubes will stand shipment in the set, and are particularly desirable in automobile radios where tubes are subject to constant jolts and vibration. Other points claimed for the Eveready tubes are: large clearances between electrodes which help to insure uni-

INSURE YOUR RADIO ENJOYMENT

SEND THIS BLANK TODAY

The Radex Press, Inc.
5005 Euclid Avenue,
Cleveland, Ohio.

Enclosed find \$..... for which send me postpaid my choice of your offers as checked below:

- | | |
|---|--------|
| <input type="checkbox"/> One radio map of North America..... | 15c |
| <input type="checkbox"/> One Radio World Map and Time Converter..... | 25c |
| <input type="checkbox"/> One copy of the next RADEX..... | 25c |
| <input type="checkbox"/> Trial subscription, next five issues of RADEX..... | \$1.00 |
| <input type="checkbox"/> One year's subscription to RADEX, 10 issues and Time Converter, free..... | 1.75 |
| <input type="checkbox"/> Two subscriptions to RADEX with one leatherette cover and Time Converter, both free..... | 3.50 |
| <input type="checkbox"/> One two-year subscription with leatherette cover and Time Converter, both free..... | 3.50 |
| <input type="checkbox"/> Leatherette Cover..... | .50 |

Write Name Plainly.....

Street and Number.....

City and State.....

64

No extra charge outside the U. S. A.

NEW TUBES ...for OLD?

form characteristics; large radiating area to dissipate heat, contributing to safe operating temperature and long life. All of the latest type tubes are furnished with this construction.

An Automobile Radio

The new Models 88 and 61 "Motorola" Auto Radios, manufactured by the Galvin Mfg. Co., 847 West Harrison St., Chicago, are eight and six-tube sets respectively. The power supply and receiver are in the same housing, the size being but 8x8x9½ inches. No B batteries are necessary. The station selector is mounted on the steering post. Both models are superheterodyne with automatic volume control. The dynamic speaker can be mounted on the cowl. It is claimed that the set is so thoroughly shielded that it could be mounted in the engine compartment with little or no chassis pick-up. The set comes ready to install with all cables connected.

The "Motorola" Superheterodyne.

IN most radio sets the new tubes, types 46, 56, 57 and 58, may be used to replace types -45, -27, -24 and -35, respectively. While there is not always an advantage in replacing these older tubes with newer types, there is some economy of current, for all of the new tubes, with the exception of the type 46, draw only 1.0 ampere while the older tubes use 1.75 amperes. The filament requires a potential of 2.5 volts in all the tubes.

Type 56 may be substituted for type -27 without change, for both tubes use 5-prong bases which fit all -27 sockets. The circuit wiring of the set needs no alterations. The use of the 56 tube in replacing the -27 is recommended because of the greatly improved performance of the newer type.

Type 57 cannot be substituted for type -24 unless a special adapter is used, for the 57 tube has a 6-prong base that will not fit the 5-prong receptacle used by the -24. Both tubes have the control-grid caps at the top. The suppressor-grid and cathode of type 57 are connected together and brought down through the new adapter to the cathode prong of its base. Simply remove the -24 tube, insert the adapter, and fit the 6-prong 57 tube into the top.

The same adapter is used to substitute the 58 type tube for the type -35 or -51. The new 58 is an improvement over the -35. And while the 58 can also be substituted for the -24, it is not always to be recommended. Many circuits were improved when type -35 tube replaced the -24 in radio and intermediate frequency circuits a year or so ago, and the electrical balance of those circuits may not always permit the combination of -24s and 58s; the re-

(Continued on page 32)

CIRCLING THE GLOBE *with*

the DXers . . .

Records Great and Small

WHAT a "grand and glorious feeling" when you sit down at the dials and suddenly bring in your first real foreigner. Like that fellow in the "Lost Chord"—"seated one day at the organ, I was weary and ill at ease"—you know how it goes. Well, our first letter this month tells about just such an experience. It has a moral too. If this listener hadn't just got the October RADEX the day before with the foreign broadcasters arranged by frequencies, she would not have tuned in 635 kcs. and got the big thrill of her DX life.

Let us repeat here what we have already said in the article on the short waves: The data regarding stations is voluminous enough to fill half a dozen books of our size. It is absolutely necessary for us to subdivide this information and publish a part of it in each issue. In October there was the list of trans-Pacific stations arranged by frequencies. In November, we gave a list of all the world stations in the broadcast band arranged by frequencies. The world broadcasters were published by countries and cities in April, No. 58. This list with corrections will appear again in an early number.

Now let's see what our DXers have been doing and—"Women first."

"Received my first Australian broadcaster, 5CK, this morning," records Mrs. L. R. Ledbetter, 1109 Grammar Street, Vicksburg, Miss. "I certainly was surprised; I had expected to have to strain my ears if I should hear an Australian whereas it was too loud for more than half volume on the speaker (excepting the times, of course, when it faded away) and reception got decidedly better from 4:30 a. m. until 5:30. I kept this station on 635 kcs. until the sun could be seen shining at 6:10 when the signal was

drowned by local interference. I give credit to the October RADEX—I bought it yesterday—and that was my first attempt at real DX.

"I have a Fada Model 45 Superhet with about 110 feet of aerial and a water-pipe ground. The aerial isn't over 45 or 50 feet high. Now that I know I can, under not very exceptional conditions, get a 7500 watt station that far away, I feel sure that patience, good radios and aeriels under better conditions would bring in even that 'absurd 2-ZI.' How is this for selectivity—CFCN on 985 with WBZ on 990 and KDKA on 980 both coming in and also KNX on 1050 and XES on 1055 with no interference with each other?"

31 New Ones in 31 Days

"I started off this season with a bang," gloats Nancy Lee Saxton, 317 N. Sergeant St., Joplin, Mo. "From September 15th to October 16th, I logged 31 new stations. I thought this rather good for the first of the season and it brings my total up to 405 stations with 185 verified. Some of my best are CKPR, CMBG, CMBY, CMAF, CMQ, KDFN, KOAC, WAAF and 10-AB. I have every state but Maine, New Hampshire, Vermont, Rhode Island and Delaware and every channel from 540 to 1500. Starting September 11th, I tried to see how many days straight I could get KFI and I went from then to June 19th without missing a day. I agree with you that anything may happen in radio. Tonight I couldn't get either WLW, WMAQ or WGN but both CMK and CMAF were coming in fine." Miss Saxton adds this P. S.: "How about printing more letters from the women DXers?" We have a great many women readers and have published a number of their records but we will be delighted to receive more of them.

"I have been a DXer for over two

years," says E. Lloyd Whitmer, 121B S.E. 4th St., Evansville, Ind. "As I live in an apartment in the heart of the business district, reception conditions are very bad, and I have no choice of antenna installations. However, under these conditions I have logged 230 stations; 219 in the U. S. A., 4 in Canada, 3 in Mexico, and 2 in Cuba. I have heard stations in 40 states and my cities total 158. 39 of my stations logged have been ones using 100 watts power or less. I have used Atwater Kent radios exclusively in my DXing (Models 10, 32, 35 and 55) and am well pleased with their performance. At present I am using a Model 55, but am contemplating procuring a Model 72. I would appreciate hearing, through RADEX, from owners of either of these two models as to their results."

Nine JO's in One Day

"On the morning of Sunday, September 25th, I picked up these Japanese: JOAK, JOBK, JOCK, JOFK, JOIK, JOJK, JOLK, JQAK, JFAK, JOHK," reports Don Townsend, 1421 Arch St., Berkeley, Calif. "All of these came in loud enough to be heard across the room. JQAK was weakest. 5CK of Crystal Brook, Australia, came in very good. All talking distinctly heard and music good, almost no interference. It came in better than most of the Japanese. All of these were received between 3:30 and 4:05 a. m. PST. I got dope for verifications on JQAK, JOLK, JOJK, JOBK, JOHK and JFAK. I have already verified 5CK and the Japs. I have written twice before for verifications to JFAK, JOBK, JOHK, but they did not answer."

With a One-Tuber

"I use a home-made one-tube a.c. receiver, using a 227 tube with 22½ volts B battery for the plate voltage," advises Robert Loucks, 1048 Alcott Ave., Toledo, Ohio. "I built the set on August 3, 1932, and my total stations is 209 to October 9th, with 28 verified. I only write to the stations of 250 watts and under or those which are

over 1000 miles. I have had 50 stations of 250 watts and under, the best of which are: KGEK, Yuma, Colo., 100 watts; CKPR, Fort William, Ont., 50 watts; KFJZ, Fort Worth, Texas, 100 watts; WENC, Americus, Ga., 100 watts; WRBL, Columbus, Ga., 100 watts; WHET, Troy, Ala., 100 watts; KCMC, Texarkana, Ark., 100 watts. All of these are verified."

It Made a Big Difference

"I picked up RADEX a year ago today and believe me I haven't found one yet that will beat it," writes George E. Lowrey, David St., Brampton, Ont. "I only had about 75 stations then, half of them I didn't know just where they were located. But now I have 303 stations, with 112 verified. My very best catches are KGEK, Yuma, Colo., a 100-watter; KFPMP, Greenville, Texas, a 15-watter; KRMD, Shreveport, La., a 50-watter, now 100 watts; KFJZ, Fort Worth, Texas, a 100-watter. These I have never heard twice and never expect to again. I would like to correspond with another DXer in Ontario, using a Rogers 400 model, 7-tube."

Tuning Amateurs on B. C. Set

R. M. Ballard of Visalia, Calif., offers this suggestion to owners of the Majestic 52: The amateurs can be received on this set by opening the aerial compensator very wide. This will drop you into the 160 meter amateur band. Tune until the greatest signal of the amateur is heard. Mr. Ballard has received ten amateurs by this method. He uses 300 feet of aerial and this may play some part. Mr. Ballard wants to know which Havana station was broadcasting on 1235 kcs. the morning of October 16th at 3:30 a. m. EST. The last number was a woman singing. The announcement was Havana but a station in the West drowned out the call letters.

"I have a Scott and specialize on the broadcast band," writes Abe Cohen, Library Dept., Seattle Post Intelligencer, Seattle, Wash. "Since April 14, 1931, when I received my set, I have logged 232 stations in 42

states and 96 out of 97 channels. With the exception of a small station in Portland, which just broadcasts a couple of hours during the afternoon (and I hope to get that this winter) I have completely logged Washington, Oregon, Idaho, Montana, Wyoming, Utah, Nevada and Alaska. I now have logged about 90% of the stations in and west of the Rockies."

Another Singleton

"I have read a lot in your magazine about small set DXers, so I've decided to write you about my activities," says Harvey Reid, 371 Willard Ave., Toronto, Ont. "I made a one-tube regenerative receiver, using a UY224, which sure pulls in the DX. With it I have logged 175 stations and am adding to this each day. I have four 50-watters, and about twenty 100-watters. I have received KFI, KXA, CMK, XEW, XER, XED, CFRN and many other distant stations. I started buying RADEX in February, 1932, and haven't missed an edition. I would be glad to communicate with fellow DXers about 15 years old."

"I have, I think, some good DX for my set that will compare with any comers," writes L. A. Brodhecker, Box 82, Brownstown, Ind. "I have a six cylinder General Motors outfit, midget job, with which I have logged 162 stations so far. Ten of them are from California, one from Washington State, one from Oregon, one from Nevada, one from Utah, Porto Rico, also several in Havana, also from Florida and Texas in the south, to Canadian stations in the north, and from Connecticut to California. I use an L type aerial, about 160 feet in length."

XFC is Holding Out

"I have been a DX hound for about twelve years," admits Myron A. Sturm, 922 Eastwood Ave., Chicago, Ill. "I have gone in for the elusive verification only since the first of this year. I have no record about which to brag, having logged only 170 stations since that date. However, I can boast a total of 169 verifications, the

only hold-out being XFC down in old Aguascalientes. The reception was logged three months ago and I have written three times, but I have just 'begun to fight.'"

"The DX season here started off with a bang on October 2nd and 3rd," advises Robert E. Moran, 1309 Wellington St., Ottawa, Ont. "That evening and morning I was very successful in pulling in YV1BC, Caracas, Venezuela, which came in like a local, and also WKAQ at San Juan, using a temporary power of 700 watts, due to conditions through storm damage. WPRO on 1200 kcys., 100 watts, comes booming in here with the strength of a 100-watt local, and this is in the daytime I'm talking about. Queer, eh?"

Back After Eight Years

"I have just rejoined the DXers," informs Gordon S. White, Rt. 4, Monroe, Mich., "having been gone since the early days in 1923. Am now working nights with plenty of opportunity to DX. So far have 38 states in about two weeks, also Canada, Mexico, Porto Rico, on a Model 20 Philco, built in 1928. I get a lot of 100-watters early in the morning as far as the west coast, but am bothered a lot with man-made static. I am going to buy a short-wave converter later on. Are they practical or would you recommend an all-wave set?"

As will be seen from many letters published in the short-wave department, many excellent records are being made with converters. An all-wave set is practically only a broadcast set and converter housed in the same cabinet and with the advantage of changing from band to band by turning a knob.

"I commenced logging last February and to date I have 175 stations which cover 34 states, District of Columbia, Mexico, Cuba and Canada," writes Harold Tynes, Russellville, Ky. "I expect to log at least six more states during the coming winter and also to enlarge my log to 500 stations. I have a Majestic, Model 20, 8 tubes, and it sure does speak well of itself.

I would like to correspond with DX fans over the United States, or any other place for that matter, and promise to answer every letter I receive."

Tries the Ground Waves

F. Martyn, 695 Nassau St., Winnipeg, Man., has been doing some experimenting with underground aerials, having tried successfully both an iron pipe driven seven feet into the earth and also 200 feet of copper wire buried 24 inches deep. He has a total of 306 stations with 130 verified.

"DX as a Hobby' in the October issue was fine for a beginner," thinks Reeve Owen, 113 West Wall St., Calhoun, Ga. He has logged 251 stations from 46 states and six countries on his Crosley "Buddyboy" and thinks this is nearly a record for this set.

Every state but Delaware, is the record of Rexford Newcomb, Jr., 605 Nevada St., Urbana, Ill. With the time on the air now given in RADEX, he ought to be able to log WILM or WDEL before long. Rex wants information about "The Flying Dutchman," an orchestra on 920 kcs. which he received the evening of October 2nd. His total log is 364 most of which he has had to pull in between his classes in Ceramic Engineering at the University of Illinois. Other DXers in college, please write.

Who Uses This One?

"I'm wondering if any other DXer uses an 'Autocrat,'" remarks Glenn E. Mitchell, 1088 East 16th Ave., Columbus, Ohio. "It was built by Shaffer-Mann Co., of Detroit. It is a remarkable receiver. I have had WWL and WFAA at high noon." The first week of the new season adds ten stations to Glenn's list, which now totals 533.

"What was the Spanish-speaking station on 796 kcs. Sunday, Sept. 25th, from 12:15 to 12:50 a. m. EST, with a program of military music by a Spanish orchestra?" asks Earl R.

Roberts, 105 Gomber Ave., Cambridge, Ohio. "KGO interfered somewhat at times and the station was weak, fading entirely out at intervals."

Wants Help With Short Waves

Chas. K. Burkinshaw, 2856 Holt Street, Rosemount, Quebec, has an Echophone Super, 9 tubes, long and short wave. He is very much pleased with the set but does not get the results on the short waves which he thinks he should because of his lack of experience in tuning. He would appreciate any hints he may receive from other users of the Echophone.

Leonard Trisdorfer, 2056 East 24th St., Brooklyn, N. Y., has a tent-tube Sparton No. 737 which he thinks ought to give him better results than it does and would like to hear from other owners of this model.

"On January 15, 1932, I bought a Model 62 Kennedy radio, and to date have a log of 384 stations, covering 44 states, Canada, Cuba and Mexico," reports Roy V. Heater, 7805 S. Peoria St., Chicago, Ill.

"Received CMBY at 2:08 this morning, October 23rd, and CMCA at 2:48 a. m., both on 1225 keys., and signing in English," says R. H. Corson, Fern Hall, Cleveland, Ohio.

Some Possible Foreign DX

In addition to the "Canada on the Air" DX programs for Saturday, December 3rd, the Transcontinental Radio DX Club is negotiating with the following stations for special programs. It is not yet possible to say how many of them will cooperate but it will do no harm for DXers to try to tune them in on the dates and at the hours given.

LT3, Sunday, Dec. 11th, from 3 to 4 a. m.; CPX, Monday, 12th, 3 to 4; LS5, Tuesday, 13th, 2 to 3; PRAK, Wednesday, 14th, 2 to 3; CX26, Thursday, 15th, 2 to 3; OAX, Friday, 16th, 3 to 4; and HJN, Saturday, 17th, 3 to 4. All times are given in Eastern Standard and the hours are a. m.

The PUZZLE CORNER

That was a pretty stiff puzzle that Messrs. Welsh and Moyer gave us in the November number. If you couldn't solve it, here is the answer: Stations around the rim, W T O C C K G W W S M K - K W L C - C H C K - K F P W; on the spokes, W O W O, C K M O, W D B O, K S O O, C F B O and K F U O.

"The following problem in long division," writes the originator, George Raba, of Stevensville, Michigan, "is based upon a favorite dramatic team heard in this section of the U. S. A., 'Dan and Sylvia.' Change the letters into numbers from naught to nine inclusive.

	<u>AND</u>	
<u>DAN</u>		<u>SYLVIA</u>
		<u>SITA</u>
		IVNI
		<u>ILTN</u>
		TOVA
		<u>TOVA</u>

And here is one contributed by Fred Pheasey, Inverness P. O., Skeena River, British Columbia. The letters arranged around the adjoining circle conceal three radio calls. Starting at a certain letter count round and round the circle clockwise, striking out every eleventh letter and the station calls will appear.

Chat And Comment (Continued from page 13)

open). This makes the volume control act as a regeneration control. The increase in sensitivity that this arrangement gives is simply amazing. Just the other morning I had little CKPR in Fort William with only 50 watts so loud and clear at 2:05 a. m. you could have heard it outside the house! (That's too loud for two a. m.—Ed.) The same morning I had 26 stations over 2000 miles away in three hours—14 in California alone. But the increase in selectivity is even greater. On any night after six p. m., I can cut out the locals and get WBBM, WBAP, WCCO, WWL, WENR, WCFL and WJJD."

Mr. Todd has been DXing since April 1931 and has logged 467 stations in seven different countries. He would like to hear from other owners of Philco No. 20. He is now taking the course in the National Radio Institute and hopes before long to be a full-fledged radio engineer.

Those Filipinos

Station KZRM in Manila, Philippine Islands, advises us that they are on the air daily from 6:30 to 7:30 a. m., from 12:15 to 1:15 p. m. and from 3:00 to 10:30 p. m. They are using 50,000 watts in the antenna and broadcasting on 618.5 kcs. According to the RADEX Time Converter, listeners would have to pick up these programs the day before they were sent! In the Eastern Standard Zone, the above times would be 5:30 to 6:30 p. m., 11:15 p. m. to 12:15 a. m., and 2:00 to 9:30 a. m. respectively. Unfortunately, KZRM states that they do not verify reception. Neither do they have stamps.

Carroll H. Weyrich, 6 N. Gorman Ave., Baltimore, Md., and several other readers, ask why we no longer list the Philippine stations in the Index by Frequencies. These stations, although they belong to the U. S., are so far away as to be really foreign stations. We try to include in

the frequency list only those stations that ought to be heard more or less regularly in this country. Many of our readers try to complete our different channels and it is hardly fair to list stations therein (and thus keep them from achieving 100%) which cannot be tuned in. By the way, how many have heard KZRM?

Need Uniform Rules

A debate is now raging over the position of this magazine in making the rule that stations are not to be counted the second time when they change call letters but may be counted again if they change locations. The correspondence on this subject will be analyzed and published in the January issue. In the meantime, we will be glad to receive arguments pro and con on this rule.

They Want to Know . . .

SAYS Paul Cintrat, 640 Fort Washington Ave., New York City: "I have been DXing for almost three years and have over 300 stations. Can you tell me what station I hear nearly every night between 920 kcs. and 910. I tune in on XEW on 910 and WWJ on 920 and between them comes a station, the language of which seems to be Spanish. Is it possible that this station is TICR the 50-watter of San Juan, Costa Rica?" And from Raymond M. Bell, 616 S. Allen Street, State College, Pa., is this inquiry: "I've been hearing regularly a Spanish station on 915 between XEW and WWJ. Who, what and where is it?" Has any other reader identified this mysterious stranger? A number of our readers have heard TICR and perhaps this is the station although it hardly seems likely that this little and distant station should come in so distinctly.

"On October 23rd I picked up a station coming in on from 1620 to 1640 kcs.," advises Edgar Lane, Clark, S. D. "It was broadcasting on a chain when I heard the following: A

talk on the choice of a world polo team; a talk by Gar Wood; one by Mr. Johnson of the American Legion, and then someone asked Babe Ruth what he thought of the Chicago Cubs. At one announcement I thought I heard the call letter as 'K.' If you can help me out on this I would appreciate it very much."

"Have any Arizonians tuned in foreign stations on the b.c. band?" inquires H. Cowan Drachman, Box 1870, Tucson, Ariz. "The general contention here is that southern Arizona is very bad for reception due to the extreme difficulty of getting a damp ground and naturally bad atmospheric conditions together with many ore deposits. I was wondering if this was just propoganda or if southern Arizona is naturally a bad place for DX. We have one advantage in being 500 miles away from any really powerful stations." How about it, Arizonians?

"Wonder if any RADEX readers have heard a station on about 1065 kcys., which comes in between WTIC and WTAM?" inquires Olin Coleman, Young Harris, Ga. "The two latter stations interfered with it so that I couldn't get the location. I would like to hear from any DXers and promise to answer all letters. I would especially like to hear from someone in Alaska or Hawaii."

"What is the possibility of receiving a harmonic of CKAC (730) on about 1250 kcys.?" inquires Ben Van Wormer, 664 Valley Road, Upper Montclair, N. J. "Tonight (October 14th) I heard a French speaking announcer on 1250. Please tell me if you think this might be a harmonic. I think I heard the announcer say something about the Canadian Pacific."

We are asking Mr. Dashiell to write a short article for the January number regarding this phenomenon of harmonics explaining to us in simple terms just what may be expected and what may not.

"I picked up YV1BC, Caracas, on their DX program, and since then

have been able to pick them up almost every night and as early as 6:00 p. m. EST," writes Joseph J. Connolly, 14203 231st St., Rosedale, N. Y., and asks, "Can any of your readers identify a Spanish speaking station on 625 kcys.? I picked it up October 17th at 9:00 p. m. EST."

"On the morning of October 23rd I listened to a program on 1360 kcys., somewhere between 2:30 and 3:30 a. m. It was presenting the Wilson Oil program with phonograph records. I believe this was KGIR or KGER. Could you help me?" asks Jack Aird, 12600 Pinehurst, Detroit, Mich. "I am 12 years old, and use a U. S. 5-tube superheterodyne."

"How is this for one aerial 75 feet long, with two sets on it—one set playing WCCO and the other EAQ in Spain?" Charles Horton, 1329 South Jefferson St., Saginaw, Mich. Well, if you ask us, we would say that it was some feat and ought to go in "Believe It or Not."

"Can you tell me," inquires Ermin David, RR 2, Gering, Nebr., "what station interferes with KLZ, Denver? This interference starts about 5:45 p. m. MST, and continues until midnight, at which time KLZ signs off."

New Tubes For Old

(Continued from page 25)

placement of -35s by 58s is better.

The type 46 tube can be used to replace the -45. An adapter has been designed to make the necessary connections between the 5-prong receptacle on the top of the 4-prong base beneath. The grid nearest the plate and the plate are connected together and brought down through the adapter to the plate prong. The 46 may be substituted when one -45 is used, or in a push-pull combination with two -45s.

It must be remembered that when substituting new tubes for older types the expected advantage may not be noticed. Some good radio circuits are carefully designed around the characteristics of certain tubes, and

the introducing of new types with slightly different characteristics may tend to upset the balance sufficiently to offset the beneficial results that otherwise might be obtained. In the average circuit, however, using types 56, 57 and 58 to replace types -27, -24 and -35 should prove generally satisfactory. The increased height of the new tubes because of the adapter will necessitate new shielding cans when types 57 or 58 are substituted.

Among the manufacturers of adapters are Alden Products Co., Brockton, Mass., and the Insuline Corp. of America, 25 Park Place, New York, N. Y. Dealers who should have them in stock are Federated Purchase, 25 Park Place, N. Y. City. Wholesale Service, 100 Sixth Ave., N. Y. City. Radolek Company, 601 W. Randolph St., Chicago, and Allied Radio Co., 831 W. Jackson Blvd., Chicago.

On The Short Waves

(Continued from page 19)

shortwave stations heard on a b. c. set."

"When the combination sets were first mooted a few years ago," writes Jim Hedley, 121 23rd W., North Vancouver, B. C., "I made up my mind to have one as soon as they came out. I bought a Stewart-Warner and while I didn't get quite the thrill I received when I built my first crystal set, it was enough to satisfy me that, sooner or later, the S. W. will come into its own with a bang once the public is educated to its oddities."

"I have had my radio for a year and a half and have tuned in on many stations from Russia to PRDA, Brazil, which is a rather wide range," says Edward Collins, 16 Balsam St., St. John's, Newfoundland. "I have an Atwater Kent, model 84, midget, and an A. K. model 93 shortwave converter."

"I have been DXing for about a year now and have been able to hear 257 stations in four countries," reports Bruce Levitt, 45 York St., St.

Catharines, Ont. "Included in this list are nine police shortwave stations. Not included in this list are eight amateur broadcasters. All these stations were heard on a b. c. set (Earl 31A)."

"I use the larger part of my radio time on the shortwave," says Fred B. Tuck, 15 Eaton Place, Bangor, Maine. "I am listening now to a program coming from Rome, Italy, 3:05 p. m. EST. I have tuned in Australia 45 times since June 4, 1932, Melbourne and Sydney, also many others."

The Human Side

(Continued from page 16)

Angeles, Tommy was billed as "The World's Youngest Baritone." During this period he attended concerts and recitals by eminent baritones, among them Reinald Werrenrath. He would sit with pencil and paper, eagerly take down notes, and return home to attempt those selections himself. His first professional appearance was at the Pacific Coast Radio Show, where aged fifteen, with a great big voice he sang "Toreador."

He played football at Loyola College, and starred in their entertainments. The family moved to Detroit in 1926, and he enrolled in the University there. Thereafter, he renewed radio connections, singing and announcing at stations WMBC and WJR. A serious illness interrupted his work, and after a great struggle to regain his health he went to New York to search for a suitable teacher, and found one in William Whitney. The latter spent much of his time at the New England Conservatory, and urged Tommy to take a complete course there. Tommy assented, and determined then and there his profession.

Having completed his course, he sang with Vincent Lopez and accompanied him on tour. Returning he joined Major Bowes at the Capitol Theatre. After an appearance at the Roxy, Tommy heard of the sudden

death of his favorite brother, whom he had always adored. He returned to Detroit, and sang his Requiem. After this disheartening experience, he returned to New York and absorbed himself in work.

He sums himself up as "just a crazy Irishman who likes to sing." He is stocky, grey-eyed, and has an infectious grin. . . loves classic music best and is convinced people are slowly becoming educated to it. . . his favorite book is "Story of San Michele". . . has great regard for the work of Andre Kostelanetz, who conducts the Threads of Happiness Orchestra. . . would rather eat potatoes and gravy than anything else. . . favorite colors are black, brown, and grey. . . won't sing without ring on little finger. . . is a bachelor. . . raves about football, and is an incurable fight fan.

At present Tommy may be heard over the C.B.S. each Tuesday at 9:15 P. M. EST.

First Aid

(Continued from page 22)

is used the two wires leading from it are connected to the two binding posts. When the radio set is to be used only these two leads are removed and the two binding posts connected together with a short piece of wire, or a switch can be arranged to connect the binding posts when the phonograph is not in use.

Locate the -24 automatic volume control tube, which is the front left-hand tube when looking down upon the set from the front. A wire should be run from the cathode connection of this tube's socket to a small switch and then grounded. Close the switch so as to ground the cathode when the phonograph is used, and open when the radio is used.

Last Minute Dx Programs

Monday, Dec. 5th, 11:00—Mid. AST
WKAQ, 1240, Puerto Rico
Saturday, Dec. 10th, Mid.—2:00 EST
CFLC, 915, Prescott, Ont.

DECEMBER DX CALENDAR

A. M. time is given as of the night before. Thus early Monday morning programs are listed under Sunday night. See time conversion table on page 66.

Standard Time: Eastern E; Central C; Mountain M; Pacific P.

SUNDAY NIGHT

Dec. 4th

Mid.-2:00 E—CMCH, 1405, Havana, Cuba.
Mid.-2:00 P—KPCB, 650, Seattle, Wash.

Dec. 4th, 11th, 18th, 25th

11:30-Mid. C—KSOO, 1110, Sioux Falls, S. D.
Mid.-1:00 E—WSAZ, 580, Huntington, W. Va.
Mid.-2:00 C—WGES, 1360, Chicago, Ill.

MONDAY NIGHT

Dec. 19th

4:30-6:30 M—10BI, 1200, Prince Albert, Sask.

Dec. 26th

2:00-3:00 M—KPOF, 880, Denver, Colo.
2:00-5:00 E—WAGM, 1420, Presque Isle, Me.

Dec. 5th, 12th, 19th, 26th

Mid.- P—CFJC, 1120, Kamloops, B. C.
Mid.-2:00 M—KOY, 1390, Phoenix, Ariz.
Mid.-2:30 E—WMIL, 1500, Brooklyn, N. Y.
Mid.-4:00 C—WBAZ, 1200, New Orleans, La.
5:00-6:00 E—WAWZ, 1350, Zarephath, N. J.
5:15-5:30 E—WHP, 1430, Harrisburg, Pa.

TUESDAY NIGHT

Dec. 6th

3:00-6:00 E—WOPI, 1500, Bristol, Tenn.

Dec. 13th

1:00-2:00 C—WJMS, 1420, Ironwood, Mich.

Dec. 27th

1:30-2:30 C—WCLO, 1200, Janesville, Wis.

Dec. 6th, 13th, 20th, 27th

11:00-Mid. C—XEBH, 1132, Monterrey, Mexico.
Mid.-1:00 P—CFJC, 1120, Kamloops, B. C.
Mid.-3:00 C—WSUI, 880, Iowa City, Iowa.
2:00-3:00 C—KFGQ, 1310, Boone, Iowa.

WEDNESDAY NIGHT

Nov. 30th

Mid.-2:00 C—KFJZ, 1370, Fort Worth, Texas.

Dec. 14th

Mid.-2:00 P—KIT, 1310, Yakima, Wash.
1:00-3:00 C—WHET, 1210, Troy, Ala.
3:00-5:00 C—KFBI, 1050, Abilene, Kans.

Dec. 7th, 14th, 21st, 28th

10:30-Mid. C—KFUO, 550, St. Louis, Mo.
11:00-Mid. C—WHBL, 1410, Sheboygan, Wis.
11:30-1:30 P—CKWX, 730, Vancouver, B. C.
Mid.- M—KFXX, 1310, Grand Jet, Colo.
1:30-3:30 C—KGFJ, 1420, Shawnee, Okla.

THURSDAY NIGHT

Dec. 1st

11:00-Mid. P—CHWK, 665, Chilliwack, B. C.
2:00-4:00 E—CMJF, 900, Camaguey, Cuba.

Dec. 8th

2:00-4:00 E—CMJN, 1270, Camaguey, Cuba.

Dec. 1st, 15th

11:30-3:00 E—WMBC, 1420, Detroit, Mich.
2:00-4:00 C—KASA, 1210, Elk City, Okla.

Dec. 1st, 15th, 29th

2:00-4:00 C—KGFK, 1500, Moorhead, Minn.

Dec. 1st, 8th, 15th, 22nd, 29th

Mid.-1:00 M—CFAC, 690, Calgary, Alta.
Mid.-1:00 E—WTEL, 1310, Philadelphia, Pa.
Mid.-2:00 P—CKOV, 1200, Kelowna, B. C.
Mid.-2:30 E—WMIL, 1500, Brooklyn, N. Y.

FRIDAY NIGHT

Dec. 2nd

2:00-4:00 E—CMJE, 1150, Camaguey, Cuba.
2:00-4:00 E—10BQ, 1260, Brantford, Ont.

Dec. 9th

Mid.-1:00 C—WJAG, 1060, Norfolk, Nebr.
1:00-3:00 M—10BI, 1200, Prince Albert, Sask.
2:00-4:00 C—WHBF, 1210, Rock Island, Ill.

Dec. 16th

3:00-4:00 M—KGCU, 1240, Man'lan, N. D.
5:00-6:00 E—WJBU, 1210, Lewisburg, Pa.

Dec. 2nd, 9th, 16th, 23rd, 30th

1:00-Mid. M—CFCN, 985, Calgary, Alta.
11:30-12:30 C—WCAJ, 590, Lincoln, Neb.
11:30-1:30 M—KGEK, 1200, Yuma, Colo.
Mid.-1:00 C—WENC, 1420, Americas, Ga.
1:00-3:00 E—CKCL, 1200, Toronto, Ont.
1:00-4:00 E—CKPR, 890, Fort William, Ont.

SATURDAY NIGHT

Dec. 3rd

Mid.-2:00 C—WILL, 890, Urbana, Ill.
2:00-3:00 E—CHML, 880, Hamilton, Ont.
2:30-3:30 A—CHGS, 1120, Summerside, P. E. I.
4:00-5:00 C—CKX, 930, Brandon, Man.

Dec. 10th

1:00-3:00 E—CMCY, 1325, Havana, Cuba
1:00-3:00 M—XEL, 1000, Juarez, Mex.
3:00-4:00 E—WTEL, 1310, Philadelphia, Pa.
4:00-5:00 E—CFBO, 890, St. John, N. B.

Dec. 17th

2:00-3:00 E—WTOC, 1260, Savannah, Ga.
3:00-4:00 E—WHAZ, 1300, Troy, N. Y.
3:00-5:00 C—KGFJ, 1500, Corpus Christi, Tex.

Dec. 24th

10:30-6:00 C—WHBQ, 1370, Memphis, Tenn.
2:00-2:30 E—WFAS, 1210, White Plains, N. Y.
2:00-3:00 C—KDLR, 1210, Devils Lake, N. D.

Dec. 31st

11:00-3:00 C—WIBW, 580, Topeka, Kans.

Dec. 10th, 24th

Mid.-2:00 C—KUSD, 890, Vermilion, S. D.
4:30-6:00 E—10BP, 1199, Wingham, Ont.

Dec. 3rd, 10th, 17th

12:30-2:30 M—10AB, 1200, Moose Jaw, Sask.

Dec. 3rd, 10th, 17th, 24th, 31st

7:30-10:30 P—KGV, 750, Honolulu, T. H.
11:30-1:30 P—CKWX, 730, Vancouver, B. C.
11:30-2:00 C—WBBZ, 1200, Ponca City, Okla.
Mid.-12:30 C—WKY, 900, Oklahoma City, Okla.
Mid.-1:00 P—CFCT, 630, Victoria, B. C.
Mid.-1:30 P—KDB, 1500, Santa Barbara, Cal.
Mid.-2:00 P—KFXM, 1210, San Bernardino, Cal.
Mid.-1:00 C—WGBF, 630, Evansville, Ind.
Mid.-1:00 E—WJBK, 1370, Detroit, Mich.
Mid.-2:30 P—CKOV, 1200, Kelowna, B. C.
Mid.-2:00 C—KRLD, 1040, Dallas, Texas.
Mid.-2:00 E—WCAH, 1430, Columbus, Ohio.
Mid.-2:00 E—WGBL, 880, Scranton, Pa.
Mid.-2:00 C—WGES, 1360, Chicago, Ill.
Mid.-2:30 C—WOW, 1500, Omaha, Neb.
12:01-3:00 E—CMCD, 925, Havana, Cuba.
Mid.-3:00 E—WWRL, 1500, Woodside, N. Y.
Mid.-5:00 E—WTFI, 1450, Athens, Ga.
12:15-1:30 C—MANI, 1210, Manitowoc, Wis.
12:30-2:00 C—KMAC, 1370, San Antonio, Tex.
12:30-3:00 M—10BI, 1200, Prince Albert, Sask.
1:00 E—KQV, 1380, Pittsburgh, Pa.
1:00-2:00 M—KFXF, 920, Denver, Colo.
1:00-3:00 E—WIBG, 930, Glenside, Pa.
1:00-2:00 M—KGCX, 1310, Wolf Point, Mont.
1:00-5:00 C—WTRC, 1310, Elkhart, Ind.
2:00-3:00 C—WKBZ, 1500, Ludington, Mich.
2:00-4:00 M—KVOA, 1260, Tucson, Ariz.

WHAT'S ON THE AIR TONIGHT?

Fill in calls and dial numbers for those stations through which you best receive the three chains. You can then turn quickly to the one that has the feature you want.

COLUMBIA (C).....WABC NATIONAL, Red (R).....WEAF NATIONAL, Blue (B).....WJZ

Call	Dial	Call	Dial

Call	Dial	Call	Dial

Call	Dial	Call	Dial

TIME—E Eastern Standard; C Central Standard; M Mountain Standard; P Pacific Standard.

RADEX is the only publication listing stations in alphabetical order for your convenience.

MONDAY

E-10:15 a.m., C-9:15, M-8:15, P-7:15

B—Clara, Lu 'n' Em

KDKA KFYR KOA KOIL KPRC
KSL KSTP KVOO KWK WAPI
WBAL WBZ WBZA WCKY WDAY
WECB WFAA WFLA WGAR WHAM
WIBA WIOD WIS WJAX WJXD
WJR WJZ WKY WMC WOAI WPTF
WREN WRVA WSB WSM WSMB
WTMJ WWNC

E-12:30 p.m., C-11:30, M-10:30, P-9:30

C—Columbia Revue

CFRB CKOK KFAB KFBK KFH
KFJF KFRC KJL KLRA KLZ KOL
KRLD KSCJ KTRH KVOR WAB
WBBM WBIG WBZ WCAH WCAO
WDBJ WDBO WDOD WDRC WDSU
WEAN WFAN WFBL WFEA WGR
WGST WHAS WHEC WIBW WIP
WISN WJAS WKBH WKBN WLWB
WNAC WNAX WNOX WODX WOKO
WORC WOWO WPG WQAM WREB
WSFA WTAQ WTAR WTOC WWVA

B—National Farm and Home Hour

KDKA KFYR KOA KOIL KPRC
KSTP KTBS KTHS KVOO KWCR
KWK KYW WAPI WBAL WBZ
WBZA WCKY WDAF WDAY WECB
WFAA WFLA WGAR WHAM WHO
WIBA WIOD WIS WJAX WJXD
WJR WJZ WKY WLW WMC WOAI
WOC WOW WPTF WRC WREN
WRVA WSB WSM WSMB WTMJ
WWNC

E-5:45 p.m., C-4:45, M-3:45, P-2:45

B—Little Orphan Annie

CKGW KDKA WBAL WBZ WBZA
WCKY WGAR WHAM WIS WJAX
WJR WJZ WRVA WWNC

E-6:00 p.m., C-5:00, M-4:00, P-3:00

C—Irene Beasley

CFRB CKOK KFAB KFH KFJF
KLRA KMBC KSCJ KTRH KVOR
WAB WDAE WBBM WBIG WBRB
WBT WDAE WDBJ WDBO WDOD
WDRC WDSU WFAN WFBL WFEA
WGST WHAS WIBW WIP WISN
WJAS WKBH WKBW WLWB WNAX
WNOX WOKO WORC WOWO WQAM
WREC WSFA WTAQ WTAR WTOC

R—Waldorf-Astoria Orchestra

KSD KYW WBEN WCAE WDAF
WEAF WEEL WFBR WGY WIOD
WJAR WMAQ WRC WSM WTAG
WWJ WWNC

E-6:15 p.m., C-5:15, M-4:15, P-3:15

C—Riviera Orchestra

CFRB CKOK KFH KLZ KMBC

KOMA KSCJ KSL KVOR WAAB
WACO WADC WBCM WBIG WBRC
WCAO WDAE WDBJ WDBO WDOD
WDRB WDSU WFAN WFBL WGR
WHEC WHP WIP WISN WJAS
WKBH WLAC WLWB WLWB WMT
WNAX WNOX WODX WOKO WORC
WQAM WREC WSBT WSJS WTAQ
WTOC

E-6:30 p.m., C-5:30, M-4:30, P-3:30

C—Vaughn DeLeath

KLRA WAAB WABC WBIG WBRC
WDAE WDBJ WDBO WDOD WDSU
WFEA WGST WORC WREC WSFA
WTAR WTOC

R—Harding Sisters, Piano Duo

KSD KSTP WCKY WEAF WFBR
WFI WHO WIBA WIOD WJAR
WMAQ WMC WOC WRC WSC
WTAG WTAM WWJ WWNC

E-6:45 p.m., C-5:45, M-4:45, P-3:45

C—The Funnyboners

CFRB CKOK KFAB KFH KFJF
KLRA KLZ KSCJ KTRH WAAB
WABC WBBM WBIG WBRC WBT
WCAH WCAO WDAE WDBJ
WDBO WDOD WGST WHAS WHP
WISN WJAS WKBH WKBN WKBW
WLWB WNAX WNOX WOKO WORC
WOWO WQAM WREC WSFA WSPD
WTAQ WTAR WTOC WWVA

B—Lowell Thomas

CKGW KDKA WBAL WBZ WBZA
WGAR WHAM WJR WJZ WLW
R—G. E. Circle
WBEN WCAE WCBS WEAF WFBR
WFI WSAI WTAG WTAM WTIC
WWJ

E-7:00 p.m., C-6:00, M-5:00, P-4:00

R—G. E. Circle

KDYL KFI KFYR KGO KGW KHQ
KOA KOMO WDAF WDAY WECB
WGY WIBA WMAQ WOW WTMJ

C—Myrt and Marge

CKOK KRLD WABC WADC WBT
WCAO WCAU WDRC WEAN WFBL
WGR WHK WJAS WKRC WNAC
WOKO WSPD WWVA

B—Amos 'n' Andy

CKGW KDKA WBAL WBZ WBZA
WCKY WFLA WGAR WHAM WIOD
WJAX WJR WJZ WLW WPTF WRC
WRVA

E-7:15 p.m., C-6:15, M-5:15, P-4:15

R—Wheatonville, Ray Knight

KHQ WDAF WEAF WEEL WGY
WHO WJAR WLIT WMAQ WOC
WOW WRC WTAM

B—Tastyest Jesters

KDKA WBAL WBZ WBZA WCKY
WJZ

C—Buok Rogers in Year 2432

CKOK WABC WGR WHK WNAC

E-7:30 p.m., C-6:30, M-5:30, P-4:30

C—Three X Sisters

WABC WCAO WCAU WDRC WEAN
WFBL WFEA WGR WHEC WHP
WJAS WLWB WNAC WOKO WORC

R—Billy Jones and Ernie Hare

WBEN WCAE WCBS WDAF WEAF
WEEL WFBR WFLA WGY WIOD
WIS WJAR WLIT WMAQ WOW
WRC WRVA WSAI WTAG WTAM
WTIC WWNC

E-7:45 p.m., C-6:45, M-5:45, P-4:45

R—The Goldbergs

KSD WBEN WCAE WCBS WDAF
WEAF WEEL WENR WFBR WGY
WJAR WLIT WOW WRC WSAI
WTAG WTAM WWJ

B—Johnny Hart in Hollywood

WBZ WBZA WGAR WHAM WJZ
WMAQ

C—Popular Classics

CFRB CKOK KFH KMBC KMOX
KOMA KSL KVOR WACO WADC
WBBM WBCM WBIG WBRC WBT
WCAO WCOO WDAE WDBJ WDBO
WDOD WDRC WDSU WFAN WFBL
WFBM WFEA WGR WHEC WHK
WHP WIBW WIP WISN WJAS WLAC
WLWB WLBW WMT WNAX WNOX
WODX WOKO WORC WQAM WREC
WSJS WTAQ WTAR WTOC WWVA

E-8:00 p.m., C-7:00, M-6:00, P-5:00

C—Whispering Jack Smith

CKOK KMOX WABC WADC WCAO
WCAU WEAN WFBL WFBM WGN
WGR WHAS WHK WJAS WJSV
WKRC WNAC WOKO WSPD
R—Soonyland Sketches
WBEN WCBS WEAF WEEL WGY
WJAR WTAG WTIC

E-8:15 p.m., C-7:15, M-6:15, P-5:15

C—Singin' Sam

CKOK KMBC KMOX WABC WADC
WCAO WCAU WCOO WDRC WEAN
WFBL WFBM WGN WGR WHK
WJAS WKRC WNAC WOKO WSPD

E-8:30 p.m., C-7:30, M-6:30, P-5:30

C—Kate Smith, La Palina

CKOK KFAB KFH KFJF KMBC
KMOX WABC WADC ABGM WCAH
WCAO WCAU WCOO WFBL WFBM
WGN WGR WHAS WHEC WHK

MONDAY—Continued

WISN WJAS WKBN WKRC WOKO
WSPD
R — The Revelers, Quartet
CFCF CKGW KPRC KSD KTBS
KTHS KVOO WAFI WBEN WCAE
WCSH WDAF WDAF WEAF WEBC
WFBR WFLA WGY WHO WIOD
WIS WJAR WJAX WJDX WKY
WLIT WMAQ WMC WOAI WOC
WOW WPTF WRC WRVA WSAI
WSB WSM WSMB WTAG WTAM
WTIC WWJ WWNC
B — Red and Ramona
KDKA KFYP KOIL KWCR WBAL
WBZ WGAR WHAM WIBA WJZ
WLS WREN WTMJ

E-8:45 p.m., C-7:45, M-6:45, P-5:45
C — Fu Manchu Mystery Drama
CFRB CROK KMBC KMOX KRLD
WABC WADC WCAO WCAU WDCR
WEAN WFBL WGN WHAS WHK
WJAS WJWV WKBW WKRC WNAC
WOKO WOWO WSPD

E-9:00 p.m., C-8:00 M-7:00, P-6:00
R — A. & P. Gypsies
KSD WBEN WCAE WCSH WEAF
WEEL WGY WHO WJAR WLIT
WMAQ WOC WOW WRC WSAI
WTAG WTAM WTIC WWJ
B — Sinclair Winner Minstrels
KDKA KFYP KOIL KPRC KSTP
KTBS KVOO KWCR KWK WBAL
WBZ WBZA WDAY WEBC WFAA
WFLA WGAR WHAM WIBA WIOD
WIS WJAX WJDX WJZ WKY WLS
WMC WOAI WPTF WRN WRVA
WSB WSM WSMB WTMJ WWNC

E-9:15 p.m., C-8:15, M-7:15, P-6:15
C — Mills Brothers
CROK KMBC KMOX WABC WADC
WCAO WCAU WBRW WEAN WFBL
WGN WHAS WHRC WHK WJAS
WKBW WKRC WNAC WOKO WSPD

E-9:30 p.m., C-8:30, M-7:30, P-6:30
C — Evening in Paris Mystery
CROK KMBC KMOX WABC WADC
WBT WCAO WCAU WCCO WEAN
WFBL WGN WHAS WHRC WHK
WKBW WKRC WNAC WOKO WOWO
WSPD
R — Paul Whiteman; Rea-Munn
KDYL KFI KFSD KFYP KGHL
KGRH KGO KGW KHQ KOA KOMO
KSD KTAZ KTBS WBEN WCAE
WCSH WDAF WDAY WEAF WEBC
WEEL WFAA WFBR WFLA WGY
WHO WIOD WJAR WJAX WJDX
WKY WLIT WMAQ WOAI WOC
WOW WRC WRVA WSAI WSB WSM
WSMB WTAG WTAM WTMJ WWJ

E-10:00 p.m., C-9:00, M-8:00, P-7:00
R — Carnation Contented Program
CFCF CKGW KFYP KPRC KSD
WBEN WCAE WEAF WEBC WENR
WFAA WGY WIOD WJAX WKY
WMC WOAI WRVA WSAI WSB WSM
WTAM WTMJ WWJ
C — Music That Satisfies
CROK KDB KERN KFRK KFH
KFIF KFPY KFRC KGB KHJ KLRA
KLZ KMBC KMJ KMOX KOH
KOLN KOL KRLD KTRH KTSR KVI
KWG WABC WADC WBRW WBT

WCAO WCAU WCCO WDBJ WDCR
WDSU WEAN WFBL WFBM WGN.
WGST WHAS WHEC WHK WISN
WJAS WKBW WKRC WLAC WLWB
WMBG WMT WNAC WOKO WOWO
WPG WRFC WRUF WSPD WTAZ
B — Phillips Lord, Country Doctor
CFCF CKGW KDKA KOIL KWCR
KWK WBAL WBZ WBZA WKCY
WGAR WHAM WJR WJZ WMAQ
WREN

E-10:15 p.m., C-9:15, M-8:15, P-7:15
C — Easy Aces
CFRB CROK KDB KERN KFRK
KFPY KFRC KGB KHJ KLZ KMBC
KMJ KMOX KOIN KOL KSL KVI
KWG WAAB WABC WADC WCAO
WCAU WCCO WDCR WEAN WFBL
WFBM WGN WHAS WHK WJAS
WKBW WKRC WOKO WOWO WSPD

E-10:30 p.m., C-9:30, M-8:30, P-7:30
C — Charles Carlile, Tenor
KLRA WAAB WABC WDAE WDBJ
WDBO WDOD WDCR WDSU WFEA
WGST WLAC WLZ WORC WQAM
WRFC WJFA WSJS WTAR WTOC
R — Alice Joy
KSD WBEN WCAE WEAF WEEL
WFBR WGY WJAR WMAQ WTAM
WWJ
B — Radio Rubes—Hill Billies
CFCF KDKA KFYP KOIL KTBS
KWCR KYW WBAL WBZ WBZA
WCKY WGAR WHAM WIBA WIOD
WIS WJAX WJDX WJR WJZ WKY
WMC WREN WSB WSM WWNC

E-10:45 p.m., C-9:45, M-8:45, P-7:45
C — Myrt and Marge
KDB KERN KFRK KFPY KFRC
KGB KHJ KLZ KMBC KMJ KMOX
KOIN KOL KSL KVI KWG WBBM
WCCO WDSU WFBM WHAS WLAC
C — Col. Stoopnagle and Budd
CFRB CROK WAAB WABC WADC
WBCM WDCR WFBL WFEA WHEC
WHK WJAS WKBW WLZ WOKO
WORC
B — Mildred Bailey
CFCF KDKA KSTP KTBS KWCR
WBAL WCKY WGAR WHAM WIBA
WIOD WIS WJZ WKY WMAQ WMC
WREN WWNC

E-11:00 p.m., C-10:00, M-9:00, P-8:00
C — Howard Barlow's Symphony
CFRB CROK KLRA KLZ KMBC
KSCJ KTRH KVOR WAAB WABC
WACO WADC WBCM WCAH WCAO
WDAE WDBJ WDBO WDOD WDCR
WDSU WFAN WFBL WFBM WFEA
WGST WHAS WHEC WHK WHP
WIBW WIP WISN WKBW WKRC
WLAC WLZ WMT WNAX WOKO
WORC WPG WQAM WRC WSBT
WSFA WSJS WTAR WTOC
B — Amos 'n' Andy
KDYL KFI KFSD KGO KGW KHQ
KOA KOIL KOMO KPRC KSTP
KTHS KWK WBAP WDAF WEBC
WENR WIBA WJDX WKY WMAQ
WMC WOAI WREN WSB WSM
WSMB WTMJ
R — Roger Wolfe Kahn Orchestra
KSD WCKY WEAF WFBR WHO
WOC WRC WTAG WWJ
B — Pickens Sisters
CFCF WBAL WFLA WGAR WHAM

WIOD WIS WJAX WJZ WRVA
WWNC

E-11:15 p.m., C-10:15, M-9:15, P-8:15
B — National Opera
CKGW KWCR KWK WBAL WCKY
WENR WGAR WHAM WIS WJR WJZ
WREN WWNC
R — Billy Jones and Ernie Hare
KDYL KFI KFSD KGO KGW KHQ
KOA KOMO KTAZ

E-11:30 p.m., C-10:30, M-9:30, P-8:30
C — Guy Lombardo and Orchestra
CFRB CROK KFH KLRA KLZ
KMBC KSCJ KTRH KVOR WAAB
WABC WACO WADC WBCM WCAH
WCAO WCAU WCCO WDAE WDBJ
WDBO WDOD WDCR WDSU WGST
WHAS WHEC WHK WHP WIBW
WISN WKBW WKRC WLAC WLZ
WMBD WMT WNAX WOKO WORC
WPG WQAM WRC WSBT WSFA
WSJS WTAR WTOC
R — Clyde McCoy and Orchestra
KSD WBEN WCAE WDAF WEAF
WENR WFBR WJAR WRC WTAG
WTAM WWJ

E-12:00 p.m. C-11:00 M-10:00 P-9:00
R — Donald Novis Tenor
KFYP KGO KOA KPRC KSD KSTP
KTBS WCAE WDAF WEAF WEBC
WFBR WFLA WHO WIBA WIOD
WJAR WMAQ WMC WOC WSB
WSMB WTAM WWNC
B — Jack Denny and Orchestra
KDKA KWCR KWK KYW WBAL
WBZ WBZA WGAR WJZ WRC WREN
C — Eddie Duchin and Orchestra
CROK KPAB KFRK KFH KFJF
KLRA KMBC KMOX KOL KRLD
KSCJ KTRH KVOR WABC WBCM
WBRW WBT WCAH WCAU WCCO
WDAE WDBJ WDBO WDOD WDSU
WEAN WFBL WFBM WGL WGST
WHAS WHEC WHK WIBW WISN
WKBN WCBW WLZ WMBD
WNAC WNAX WNOX WOKO WPG
WQAM WRC WSFA WSPD WTAR
WTOC WWVA

E-12:30 a.m., C-11:30, M-10:30, P-9:30
B — Low Diamond's Orchestra
KOIL KTBS KWCR KYW WBAL
WHAM WJR WJZ WKY WLW
WRC WREN

TUESDAY

E-10:15 a.m., C-9:15, M-8:15, P-7:15
B — Clara, Lu 'n' Em, See Monday

E-12:30 p.m., C-11:30, M-10:30, P-9:30
C — Columbia Revue, See Monday
B — National Farm and Home, See Mon.

E-5:45 p.m., C-4:45, M-3:45, P-2:45
B — Little Orphan Annie, See Monday

E-6:00 p.m., C-5:00, M-4:00, P-3:00
C — Current Events, Kattenborn
CROK KFH KGB KLZ KMBC KOH
KSCJ KTRH KVOR WAAB WABC
WACO WBIG WBRW WBT WCAH
WCAO WDAE WDBJ WDBO WDOD
WDCR WFAN WFBL WFEA WHAS
WHEC WIBW WIP WISN WJAS
WKBN WKBW WLAC WLZ WLZ
WMT WNAX WNOX WOKO WRC

TUESDAY—Continued

WOW WQAM WREC WSBT WSFA
WSJS WTAQ WTAR WTOG WWVA
R — Waldorf-Astoria Orch., See Mon.

E-6:30 p.m., C-5:30, M-4:30, P-3:30
C — Jack Miller and Orchestra
KLRA WABC WBIG WBRC WDBJ
WDBO WDOD WDSU WFEA WGST
WNOX WORC WREC WSFA WTAR
WTOG

E-6:45 p.m., C-5:45, M-4:45, P-3:45
R — Back of the News in Washington
KFI KFSD KGHl KGIR KGO KOA
KSD KTAR WAPI WEAf WFBf
WFI WIOD WIS WJAF WJDX
WMAQ WOV WPTF WRC WSM
WSMB WTAG WWNC
B — Lowell Thomas, See Monday
C — Keenan and Phillips
COK KFH KLZ KMBC KSCJ
KTRH KVOR WAAB WACO WABC
WBCW WCAH WCAO WDAE WDBJ
WDBO WDOD WDSU WFBM WFEA
WGST WHAS WHP WISN WJAS
WKQB WKRC WLAC WLWB WLBZ
WMT WNAX WORC WQAM WREC
WSBT WSJS WTAQ WTAR WTOG

E-7:00 p.m., C-6:00, M-5:00, P-4:00
R — Mid-Week Hymn Sing
KFI KGIR KGO KOA KSD KTAR
WAPI WBEN WEAf WJAR WJDX
WMAQ WSAI WSMB WTAG
C — Myrt and Marge, See Monday
B — Amos 'n' Andy, See Monday

E-7:15 p.m., C-6:15, M-5:15, P-4:15
R — Ray Knight, See Monday
C — Buck Rogers See Monday

E-7:30 p.m., C-6:30, M-5:30, P-4:30
B — Betty Boop
KDKA KDYL KGO KOA KPRC
KVOO KWK WBAL WFAA WGAR
WIOD WIS WJZ WMC WREN WRVA
WSB WSM WSMB WWNC
R — Ray Perkins
KSD KYW WBEN WCAE WCSH
WEAF WEEI WFBF WFI WGY
WJO WJAR WOC WOV WRC WSAI
WTAG WTAM WWJ

E-7:45 p.m., C-6:45, M-5:45, P-4:45
C — Chase & Sanborn, Georgie Price
COK KMBC KMOX WABC WBBM
WCAO WCAU WGR WHK WJAS
WKRC WNAC WOKO
R — The Goldbergs, See Monday
B — Johnny Hart, See Monday

E-8:00 p.m., C-7:00 M-6:00, P-5:00
R — Blackstone, Sanderson-Crumit
KSD KSTP KYW WBEN WCAE
WCSH WDAF WEAf WEEC WEEI
WFI WGY WHO WJAR WOC WOV
WRC WSAI WTAG WTAM WWJ
B — You and Your Government
CFCF CKGW KDKA KDYL KEX
KFSD KGIR KJR KOA KOIL KFO
KTAR KTBS KWCR KWK WBAL
WBZ WBZA WCKY WENR WFLA
WGAR WHAM WIOD WIS WJZ
WKY WMC WPTF WREN WSB
WSM WWNC
C — Abe Lyman and Orchestra
COK KMBC KMOX WABC WADC

WCAO WCAU WDRC WEAN WFBL
WFBM WGN WGR WHAS WHK
WJAS WKRC WNAC WOKO WSPD

E-8:15 p.m., C-7:15, M-6:15, P-5:15
C — Magic Voice Drama
CFRB COK KFH KLZ KMBC
KOMA KSCJ KTSa KVOR WABC
WACO WADC WBBM WBCM WBIG
WBRC WBT WCAO WCCO WDAE
WDBJ WDBO WDOD WDRC WDSU
WLB WFEA WGR WHEC WHK
WHP WIBW WISN WJAS WKHB
WLAC WLWB WLBZ WMT WNAX
WNOX WODX WOKO WORC WPG
WQAM WREC WSBT WSJS WTAQ
WTAR WTOG

E-8:30 p.m., C-7:30, M-6:30, P-5:30
C — Kate Smith, See Monday
B — Adventurers in Health
KDKA KOIL KWCR KWK WBAL
WBZ WBZA WHAM WJR WJZ WLS
WREN
R — Wayne King and Orchestra
KSD WBEN WCAE WCSH WEAf
WEEC WEEI WFBF WFI WGY WHO
WJAR WOC WOV WRC WRVA
WSAI WTAG WTAM WTMJ WWJ

E-8:45 p.m., C-7:45, M-6:45, P-5:45
C — The Columbians
CFRB COK KFH KLZ KMBC
KMOX KOMA KRDL KSCJ KSL
KTSa KVOR WABC WADC WBCM
WBIG WBRC WCAO WCAU WCCO
WDAE WDBJ WDBO WDOD WDSU
WFBM WFEA WGR WHEC WHK
WHP WIBW WISN WJAS WKHB
WLAC WLWB WLBZ WMT WNAX
WNOX WODX WOKO WORC WQAM
WREC WSJS WTAQ WTAR WTOG

E-9:00 p.m., C-8:00, M-7:00, P-6:00
C — Music That Satisfies
COK KDB KERN KFBK KFH
KFJF KPFP KFRC KGB KHJ KLRA
KLZ KMBC KMJ KMOX KOH KOIN
KOL KRDL KSL KTRH KVI KWG
WABC WADC WBRC WBT WCAO
WCAU WCCO WDBJ WDRC WDSU
WEAN WFBL WFBM WGN WGST
WHAS WHEC WHK WISN WJAS
WKQB WKRC WLAC WLWB WMBG
WMT WNAC WOKO WOWO WPG
WREC WSPD WTAR

R — Ben Bernie and Orchestra
KFYR KOA KPRC KSTP WBAP
WBEN WCAE WCKY WCSH WDAF
WDAF WEAf WEEI WFBF WFI
WGY WHO WJAR WKY WLS WMC
WOAI WOC WOV WRC WRVA WSAI
WSB WSM WSMB WTAG WTAM
WWJ
B — Musical Memories
KDKA KWK WBAL WBZ WBZA
WHAM WJR WJZ WMAQ WREN

E-9:15 p.m., C-8:15, M-7:15, P-6:15
C — Threads of Happiness
COK KDB KERN KFBK KFH
KFJF KPFP KFRC KGB KHJ KLRA
KLZ KMBC KMJ KMOX KOIN
KOL KRDL KSL KTRH KVI KWG
WABC WADC WBRC WBT WCAO
WCAU WCCO WDOD WDRC WDSU
WEAN WFBL WFBM WGN WGST
WHAS WHK WJAS WKQB WKRC
WLAC WNAC WOKO WOWO WSPD
WTAR

E-9:30 p.m., C-8:30, M-7:30, P-6:30
R — Ed Wynn-Don Voorhees
CFCF KFI KFSD KFYR KGHl
KGIR KGO KGW KHQ KOA KOMO
KPRC KSD KSL KSTP KTAR KTBS
KVOO WBAP WBEN WCAE WCSH
WDAF WDAF WEAf WEEC WEEI
WFBF WFI WGY WHO WIBA
WIOD WIS WJAR WJAX WJDX
WKY WMAQ WADC WBCM WBIG
WBRC WBT WCAO WCAU WCCO
WDAE WDBJ WDBO WDOD WDRC
WDSU WFBL WFBM WFEA WGL
WGST WHAS WHEC WHP WIBW
WISN WJAS WKHB WKBW WKBW
WNAC WNAX WNOX WODX WORC
WQAM WREC WRUF WSPD WTAQ
WTAR WTOG WWVA
B — Friendship Town
KDKA KOIL KWCR KYW WBAL
WBZ WBZA WGAR WHAM WJR
WJZ WREN

E-10:00 p.m., C-9:00 M-8:00, P-7:00
C — Jay C. Flippen-oles
CFRB COK KFAB KFBK KFH
KFJF KPFP KEJ KLRA KLZ KMBC
KMOX KOL KRDL KTRH KVOR
WABC WACO WBCM WBIG WBRC
WBT WCAH WCAO WCAU WCCO
WDAE WDBJ WDBO WDOD WJZ
WDSU WFBL WFBM WFEA WGL
WGST WHAS WHEC WHP WIBW
WISN WJAS WKHB WKBW WKBW
WNAC WNAX WNOX WODX WORC
WQAM WREC WRUF WSPD WTAQ
WTAR WTOG WWVA

R — Lucky Strike Dance Hour
KFI KFSD KFYR KGO KGW KHQ
KOA KOMO KPRC KSD KSL KSTP
KTAR KTBS KTBS KVOO WBAP
WBEN WCAE WCSH WDAF WDAF
WEAF WEEC WEEI WENR WFBF
WFI WFLA WGY WHO WIBA WIOD
WIS WJAR WJAX WJDX WKY
WMC WOAI WOC WOV WRC WRVA
WSAI WSB WSM WSMB WTAG
WTAM WTMJ WWJ WWNC
B — Phillips Lord, See Monday

E-10:15 p.m., C-9:15, M-8:15, P-7:15
B — Sigmund Spaeth, Tune Detective
CFCF KWCR WBZ WBZA WGAR
WJZ

E-10:30 p.m., C-9:30, M-8:30, P-7:30
C — Edwin C. Hill
CFRB COK KFH KLZ KMBC
KOMA KSCJ KTSa KVOR WAAB
WABC WACO WADC WBCM WBIG
WBRC WBT WCAO WCAU WCCO
WDAE WDBJ WDBO WDOD WDRC
WDSU WFBL WFBM WFEA WHEC
WHP WIBW WISN WJAS WKHB
WKQB WLAC WLWB WLBZ WMBD
WMT WNAX WNOX WOKO WORC
WPG WQAM WREC WSBT WSFA
WSJS WTAR WTOG
B — Radio Rubes See Monday

E-10:45 p.m., C-9:45, M-8:45, P-7:45
C — Myrt and Marge, See Monday

E-11:00 p.m., C-10:00, M-9:00, P-8:00
C — Columbia Symp. Orch., See Mon.
B — Amos 'n' Andy, See Monday
B — Pickens Sisters See Monday

E-11:15 p.m., C-10:15, M-9:15, P-8:15
R — Jack Denny and Orchestra
KDYL KEX KGA KGHl KJR KPO-
KSD WBEN WCAE WEAf WFBF
WFI WGY WHO WJAR WOC WOV
WTAG WTAM WWJ
B — National Opera See Monday

TUESDAY—Continued

E-11:30 p.m., C-10:30, M-9:30, P-8:30
C — Isham Jones and orchestra
 CFRB CROK KFH KLRA KMBC
 KSCJ KTRH KVOR WAAB WABC
 WACO WADC WBCM WCAH WCAO
 WCAU WCCO WDAE WDBJ WDBO
 WDOA WDRD WDSU WGST WHEC
 WHP WISN WKWB WKRC WLAC
 WLBW WMBD WMT WNAX WOKO
 WORC WPG WQAM WREC WSBT
 WSFA WSJS WTAR WTOC

E-12:00 m., C-11:00, M-10:00, P-9:00
C — Don Redman and Orchestra
 CROK KLZ KMBC KMOX KSCJ
 KTRH KVOR WABC WBCM WCAH
 WCAU WCCO WDSU WFBL WGST
 WHAS WHEC WHP WIBW WISN
 WKWB WKRC WLAC WMBD WMT
 WNAX WOKO WPG WREC WSBT
 WTOC
R — George Olsen and Orchestra
 WCAE WEAF WFBR WGY WMAQ
 WTAM WWJ WWNC

E-12:30 a.m. C-11:30, M-10:30 P-9:30
R — Ben Bernie and Orchestra
 KDYL KFI KFSD KGO KGW KHQ
 KOA KOMO KTAR

WEDNESDAY

E-10:15 a.m., C-9:15, M-8:15, P-7:15
B — Clara Lu 'n' Em, See Monday

E-12:30 p.m., C-11:30, M-10:30, P-9:30
C — Columbia Revue, See Monday
B — National Farm and Home, See Mon.

E-5:45 p.m., C-4:45, M-3:45, P-2:45
B — Little Orphan Annie, See Monday

E-8:00 p.m., C-5:00, M-4:00 P-3:00
R — Waldorf-Astoria Orch. See Monday
C — Vaughn DeLeath
 CFRB CROK KFH KLZ KSCJ KTRH
 KVOR WAAB WABC WACO WADC
 WBCM WCAH WCAO WDAE WDBJ
 WDBO WDRD WDSU WFAN WFBL
 WFLA WFSB WGST WHAS WHEC
 WHK WHP WISN WJAS WKHB
 WKWB WLAC WLWB WLZB WMT
 WNAX WOC WQAM WREC WSBT
 WSFA WSJS WTAQ WTAR WTOC
 WWVA

E-6:30 p.m. C-5:30 M-4:30 P-3:30
B — Sheer Romance
 KDKA KOIL WBAL WHAM WJZ
 WMAQ WREN
R — Harding Sisters See Monday
C — Connie Boswell
 KSCJ WAAB WABC WBIG WBRC
 WBT WDAE WDBJ WDBO WDOD
 WDRD WDSU WFLA WLZB WNOX
 WORC WQAM WREC WSJS WTAR
 WTOC

E-6:45 p.m., C-5:45, M-4:45, P-3:45
R — G. E. Circle, See Monday
C — Funnyboners, See Monday
B — Lowell Thomas, See Monday

E-7:00 p.m., C-6:00, M-5:00 P-4:00
C — Myrt and Marge, See Monday
B — Amos 'n' Andy, See Monday
R — G. E. Circle, See Monday

E-7:15 p.m. C-6:15, M-5:15, P-4:15
B — Royal Vagabonds, Ward Wilson
 KDKA KFI KGO KGW KHQ KOA

KOIL KOMO KPRC KWK WAPI
 WBAL WBZ WBZA WCKY WEBC
 WGAR WIOD WJAX WJDX WJZ
 WKY WMAQ WMC WOA1 WPTF
 WREN WRVA WSB WSM WSMB
 WTMJ WWNC
C — Buck Rogers, See Monday
R — Ray Knight, See Monday

E-7:30 p.m., C-6:30, M-5:30, P-4:30
C — Three X Sisters, See Monday
R — Jones and Hare, See Monday
B — Jack Fulton, Tenor
 KDKA KDYL KFYZ KGO KOA KPRC
 KTBS KWK WBAL WCKY WENR
 WGAR WHAM WIBA WJZ WKY
 WOA1 WREN

E-7:45 p.m., C-6:45, M-5:45, P-4:45
C — Angelo Patri
 CROK KMBC KMOX WABC WCAO
 WCAU WCCO WFBL WGR WHAS
 WHK WJAS WKRC WNAC
R — The Goldbergs, See Monday
B — Johnny Hart, See Monday

E-8:00 p.m., C-7:00, M-6:00, P-5:00
R — The Shadow
 WBEN WCHS WEAF WEEI WFBR
 WGY WJAR WLIT WRC WTAG
 WTIC
C — Jack Smith, See Monday

E-8:15 p.m., C-7:15, M-6:15, P-5:15
C — Singin' Sam, See Monday

E-8:30 p.m., C-7:30, M-6:30, P-5:30
C — Kate Smith, See Monday

E-8:45 p.m., C-7:45, M-6:45, P-5:45
R — Whitman's Sampler, Jack Denny
 KPRC KSD KTBS KVOO WBEN
 WCAE WCKY WEAF WFAA WFBR
 WFLA WGY WHO WIOD WIS WJAX
 WJDX WKY WLIT WMAQ WMC
 WOA1 WOC WOV WRC WRVA WSAI
 WSB WSM WSMB WTAM WJZ
 WWNC

C — Edwin C. Hill
 CFRB CROK KFH KMBC KMOX
 KOMA KRLL KSL KTSB KVOR
 WABC WADC WBCM WBIG WBRC
 WCAO WCAU WCCO WDAE WDBJ
 WDBO WDOD WDRD WDSU WFBM
 WFLA WGR WHK WIBW WISN
 WJAS WKHB WLAC WLWB WLZB
 WMT WNAX WNOX WODX WOKO
 WORC WQAM WREC WSJS WTAQ
 WTOC

E-9:00 p.m., C-8:00, M-7:00, P-6:00
C — Guy Lombardo-Burns and Allen
 CROK KFJF KMBC KMOX KTRH
 KTSB WABC WADC WCAO WCAU
 WCCO WDRD WEAN WFBL WFBM
 WGN WHK WJAS WKWB WKRC
 WHK WJAS WKWB WKRC WMAL
 WNAC WOKO WOWO WRR WSPD
B — Sherlock Holmes
 CFCF CKGW KDKA KWCR KWK
 WBAL WBZ WBZA WGAR WHAM
 WJR WJZ WLW WREN

E-9:30 p.m., C-8:30, M-7:30, P-6:30
R — The Pridgets, Comedy Sketch
 KDYL KFI KFYZ KGO KGW KHQ
 KOA KOMO KPRC KSD KSTP
 KTAR KVOO WBEN WCAE WCHS
 WDAF WDAY WEAF WEBC WEEI
 WENR WFAA WFBR WFLA WGY
 WHO WIBA WIOD WIS WJAR WJAX
 WJDX WKY WLIT WMC WOA1
 WOC WOW WRC WSAI WSB WSM

WSMB WTAG WTAM WTIC WTMJ
 WWJ WWNC
C — Eno Crime Club
 CKOK KMBC KMOX WABC WADC
 WCAO WCAU WDRD WEAN WFBL
 WGN WHK WJAS WJVS WKWB
 WKRC WNAC WSPD

E-10:00 p.m., C-9:00, M-8:00, P-7:00
C — Music That Satisfies, See Monday
R — Corn Cob Pipe Club
 KFI KGHL KGIR KGO KGW KHQ
 KOA KOMO KSD KSL WBEN WCAE
 WCHS WDAF WEAF WEEI WENR
 WFBR WGY WHO WJAR WLIT
 WOC WOW WRC WRVA WSA
 WTAG WTAM WTIC WWJ
B — Phillips Lord, See Monday

E-10:15 p.m., C-9:15, M-8:15, P-7:15
C — Easy Aces, See Monday

E-10:30 p.m., C-9:30, M-8:30, P-7:30
C — Charles Carlie, See Monday
B — Radio Rubes See Monday

E-10:45 p.m., C-9:45, M-8:45, P-7:45
C — Myrt and Marge, See Monday
C — Stoopnagle and Budd, See Monday
B — Mildred Bailey, See Monday

E-11:00 p.m., C-10:00, M-9:00, P-8:00
C — Columbia Symp. Orch., See Mon.
R — Nellie Revell
 CFCF CKGW KSD WEAF WGY
 WLIT WJR WWJ
B — Amos 'n' Andy, See Monday
B — Pickens Sisters, See Monday

E-11:15 p.m., C-10:15, M-9:15, P-8:15
C — Angelo Patri
 KDB KERN KFBK KFPY KPRC
 KGB KHJ KMJ KOIN KOL KSL
 KVI KWJ
R — Jones and Hare, See Monday

E-11:30 p.m., C-10:30, M-9:30, P-8:30
C — Isham Jones, See Tuesday

E-12:00 m., C-11:00 M-10:00 P-9:00
C — Don Redman, See Tuesday
B — Cab Calloway and Orchestra
 KPRC KTBS WAPI WEBC WJZ WKY
 WMC WOA1 WSB WSM WSMB

E-12:15 a.m., C-11:15, M-10:15, P-9:15
B — Sherlock Holmes
 KDYL KFI KFSD KGHL KGIR KGO
 KGW KHQ KOA KOMO KTAR

THURSDAY

E-10:15 a.m., C-9:15, M-8:15, P-7:15
B — Clara Lu 'n' Em, See Monday

E-12:30 p.m., C-11:30, M-10:30, P-9:30
C — Columbia Revue, See Monday
B — National Farm and Home See Mon.

E-5:45 p.m., C-4:45, M-3:45, P-2:45
B — Little Orphan Annie, See Monday

E-6:00 p.m., C-5:00, M-4:00, P-3:00
C — H. V. Kaltenborn, See Tuesday
R — Waldorf-Astoria Orch., See Monday

E-6:30 p.m., C-5:30 M-4:30, P-3:30
B — Old Songs of Church
 KEX KFSD KGA KJR KOA KOIL
 KPO KTBS KWCR WBAL WGAR
 WJZ WKY WLW WMAQ WREN
R — Ralph Kirby, Baritone
 KEX * KGA KJR KOA KPO KSD

THURSDAY—Continued

WCKY WDAF WFAF WFI WIOD
WJS WJAR WMAQ WMC WRC
WSMB WTAG WWNC

E-6:45 p.m., C-5:45, M-4:45, P-3:45
R — G. E. Circle, See Monday
B — Lowell Thomas, See Monday

E-7:00 p.m., C-6:00, M-5:00, P-4:00
R — Myrt and Marge, See Monday
B — Amos 'n' Andy, See Monday
R — G. E. Circle, See Monday

E-7:15 p.m., C-6:15, M-5:15, P-4:15
C — Buok Rogers, See Monday
R — Ray Knight, See Monday
B — Ward Wilson, See Wednesday

E-7:30 p.m., C-6:30, M-5:30, P-4:30
B — Louise Bernhardt, *Contralto*
KDKA KDYL KFI KFSD KFYR KGO
KOA KPRC KTBS KWK WBAL
WCKY WBCB WENR WGAR WHAM
WIBA WIOD WIS WJZ WOAI WREN
WSMB
R — Ray Perkins, See Tuesday

E-7:45 p.m., C-6:45, M-5:45, P-4:45
C — George Price, See Tuesday
R — The Goldbergs, See Monday
B — Johnny Hart, See Monday

E-8:00 p.m., C-7:00, M-6:00, P-5:00
R — Fleischmann, Rudy Vallee
CFCF CKGW KFI KFYR KGO KGW
KHQ KOA KOMO KPRC KSD KSL
KSTP KTAR KVOO WAPI WBAP
WBEN WCAE WCKY WCSH WDAF
WDAY WFAF WBCB WEEI WFBR
WFI WFLA WGY WHO WIOD WJAR
WJAX WJDX WKY WMAQ WMC
WOAI WOC WOV WPTF WRC
WRVA WSAI WSB WSM WSMB
WTAG WTAM WTMJ WWJ
C — Abe Lyman, See Tuesday
B — Regimentalists, *Male Chorus*
KDKA KOIL KWCR KWK WBAL
WENR WGAR WHAM WJZ WREN

E-8:15 p.m., C-7:15, M-6:15, P-5:15
B — Sigmund Spaeth, *Song Sleuth*
KDKA KOIL KWK WBZ WBZA
WGAR WHAM WJR WJZ WLS WLW
WREN
C — Canada Dry, Jack Benny
CFRB CKAC CKOK KMBC KMOX
WABC WACO WADC WCAO WCAU
WCCO WDRB WEAN WFBL WFBM
WGN WHEK WJAS WKRC WNAC
WOKO WOWO WPG WSPD

E-8:30 p.m., C-7:30, M-6:30, P-5:30
B — Rin Tin Tin Thriller
KDKA KWK KWK WBZ WBZA
WGAR WHAM WJZ WLS WLW
WREN

E-8:45 p.m., C-7:45, M-6:45, P-5:45
C — Whitman's Sampler, Jack Denny
CKOK KMBC KMOX WABC WADC
WBIG WBRB WBT WCAO WCAU
WDAE WDBJ WDBO WDOD WDRB
WDSU WEAN WFBL WFBM WGN
WGR WGST WHAS WHK WJAS
WJSV WKRC WLAC WMBG WNAC
WNOX WOKO WOWO WQAM WREB
WSPA WSPD WTAR WTCO
B — Howard Thurston, *Magician*
KDKA KWK WBAL WBZ WBZA
WGAR WHAM WJR WJZ WLS WLW

E-9:00 p.m., C-8:00, M-7:00, P-6:00
C — Music That Satisfies, See Tuesday
R — Maxwell House Show Boat
KDYL KFI KFSD KGO KGW KHQ
KOA KOMO KPRC KSD KTAR KTBS
WAPI WBEN WCAE WCSH WDAF
WEAF WEEI WFBR WFI WFLA WGY
WHO WIOD WIS WJAR WJAX
WKY WMAQ WMC WOAI WOC WOW
WRC WRVA WSAI WSB WSM
WSMB WTAG WTAM WTMJ WWJ
WWNC

B — Death Valley Days
KDKA KOIL KWCR KWK WBAL
WBZ WBZA WENR WGAR WHAM
WJR WJZ WLS WLW WREN

E-9:15 p.m., C-8:15, M-7:15, P-6:15
C — Mills Bros, See Monday

E-9:30 p.m., C-8:30, M-7:30, P-6:30
C — Omar Khayyam
CKOK KDB KERN KFBK KFPY
KPRC KGB KHJ KLZ KBMC KMJ
KMOX KOIN KOL KSL KVI KWG
WABC WADC WCAE WCAO WCAU
WCCO WDRB WEAN WFBL WFBM
WGN WHAD WHAS WHK WJAS
WJSV WKBW WKRC WNAC WOKO
WOWO WSPD

E-10:00 p.m., C-9:00, M-8:00, P-7:00
C — Andre Kostelanetz Presents
CFRB CKOK KLRA KLZ KMBC
KMOX KSCJ KTRH KTSB KVOR
WAAB WADC WADW WBAF WCAO
WCOO WDAE WDBJ WDBO WDOD
WDRB WDSU WEAN WFBL WFBM
WFBA WGST WHAS WHEC WHK
WIBW WICC WJAS WKBN WKBW
WLAC WMOX WMBD WMT WNAX
WODX WOKO WTOR WPG WQAM
WREB WSBT WTAR WTCO
R — Lucky Strike, See Tuesday
B — Phillips Lord, See Monday

E-10:30 p.m., C-9:30, M-8:30, P-7:30
C — Edwin C. Hill, See Tuesday
B — Red and Ramona
KWK WBAL WCKY WGAR WHAM
WJR WJZ WREN

E-10:45 p.m., C-9:45, M-8:45, P-7:45
C — Myrt and Marge, See Monday

E-11:00 p.m., C-10:00, M-9:00, P-8:00
C — Columbia Symp. Orch., See Mon.
B — Amos 'n' Andy, See Monday
R — Art Jarrett-Don Bestor
WCAE WCKY WFAF WFBR WFI
WGY WHO WJAR WOC WRC WTAG
WWJ

E-11:30 p.m., C-10:30, M-9:30, P-8:30
R — Ben Bernie and Orchestra
KPRC KSD KTBS KTHS KVOO
WCAE WCKY WDAF WFAF WFBR
WFI WHO WJR WKY WMAQ WOC
WOW WTAG WWJ
C — Isham Jones, See Tuesday

E-12:00 m., C-11:00, M-10:00, P-9:00
C — Eddie Duchin, See Monday
R — Donald Novis, See Monday

E-12:15a.m., C-11:15, M-10:15, P-9:15
B — Howard Thurston, *Magician*
KDYL KFI KGO KGW KHQ KOA
KOMO

E-12:30 p.m., C-11:30, M-10:30, P-9:30
C — Columbia Revue, See Monday
B — National Farm and Home, See Mon.

E-5:45 p.m., C-4:45, M-3:45, P-2:45
B — Little Orphan Annie, See Monday

E-6:00 p.m., C-5:00, M-4:00, P-3:00
C — Irene Beasley, See Monday
R — Waldorf-Astoria Orch., See Monday
B — Don DeForest and Orchestra
KFYR KOIL KSTP KWCR WBAL
WGAR WHAM WIBA WJZ WLW
WMAQ WREN

E-6:45 p.m., C-5:45, M-4:45, P-3:45
B — Lowell Thomas, See Monday
R — G. E. Circle, See Monday

E-7:00 p.m., C-6:00, M-5:00, P-4:00
C — Myrt and Marge, See Monday
B — Amos 'n' Andy, See Monday
R — G. E. Circle, See Monday

E-7:15 p.m., C-6:15, M-5:15, P-4:15
C — Buck Rogers, See Monday
R — Kremling Art Quintet
WCFB WDAF WFAF WFBR WOW
WRC
B — Ward Wilson, See Wednesday

E-7:30 p.m., C-6:30, M-5:30, P-4:30
C — Three X Sisters, See Monday
R — Jones and Hare, See Monday
B — Jack Fulton, See Wednesday

E-7:45 p.m., C-6:45, M-5:45, P-4:45
C — The Goldbergs, See Monday
B — Johnny Hart, See Monday

E-8:00 p.m., C-7:00, M-6:00, P-5:00
R — Cities Service Orchestra
CKGW KOA KPRC KSD KSL KSTP
KTBS KTHS KVOO KYW WBEN
WCAE WCSH WDAF WFAF WFCB
WEEI WFAA WFBR WGY WHO
WJAR WKY WLIT WOAI WOC
WOW WRC WSAI WTAG WTAM
WTIC WTMJ WWJ
B — Nestle's Program
KDKA KOIL KWK WBAL WBZ
WBZA WCKY WGAR WHAM WJR
WJZ WLS WREN

E-8:15 p.m., C-7:15, M-6:15, P-5:15
C — Singin' Sam, See Monday

E-8:30 p.m., C-7:30, M-6:30, P-5:30
C — March of Time
CKOK KFPY KHJ KLRA KLZ KMBC
KMOX KOH KSCJ KTRH KVI
WABC WADC WBCM WBAF WDAE
WDBJ WDBO WDRB WEAN WFBM
WFEA WGR WHEC WHK WHB
WIBW WISN WJAS WLAC WLZB
WMT WNAC WNAX WNOX WOKO
WORC WOWO WPG WQAM WREB
WSBT WSPA WSJS WSPD WTAA
WTAR WTCO
B — Adventures in Health, See Tuesday

E-8:45 p.m., C-7:45, M-6:45, P-5:45
B — Howard Thurston, See Thursday

E-9:00 p.m., C-8:00, M-7:00, P-6:00
R — Cluquet Club
KSD WBEN WCAE WCSH WDAF
WFAF WEEI WFBR WGY WHO
WJAR WLIT WMAQ WOC WOW
WRC WSAI WTAG WTAM WTIC
WWJ

FRIDAY

E-10:15 a.m., C-9:15, M-8:15, P-7:15
B — Clara, Lu 'n' Em, See Monday

**FRIDAY—Continued
and SATURDAY**

B — First Nighter
KDKA KDYL KFI KFSD KGO KGW
KHQ KOA KOIL KOMO KPRC
KSTP KTRAR KTBS KWK WBAL
WBZ WBZA WCKY WECB WGAR
WEAM WJZ WKY WQAI WREN
WTMJ

E-8:30 p.m., C-8:30, M-7:30, P-6:30
R — Pond's Program
KSD WBEN WCAE WCSH WDAF
WEAF WENR WFBR WGY WHO
WJAR WLIT WOC WOW WRC
WSAI WTAG WTAM WWJ

B — Armour Program, Eddie & Ralph
KDKA KFI KGO KGW KHQ KOA
KOIL KOMO KPRC KSL KSTP
KWK WAPI WBAL WBZ WBZA
WECB WFAA WGAR WHAM WIOD
WJAX WJR WJZ WKY WMAQ
WMC WQAI WREN WYWA WSB
WSM WSBM WTMJ WWNC

E-10:00 p.m., C-9:00, M-8:00, P-7:00
C — Music That Satisfies, See Monday
B — Phillips Lord, See Monday
R — Big Six with Al Jolson

KDYL KFI KFSD KFYR KGHL
KGIR KGO KGW KHQ KOA KOMO
KPRC KSD KSTP KTRAR KTBS
KTHS KV00 WBEN WCAE WCSH
WDAF WDAY WEAF WECB WEEI
WENR WFAA WFBW WFLA WGY
WHO WIBA WIOD WIS WJAR WJAX
WJDX WKY WLIT WMC WQAI
WOC WOW WRC WRVA WSAI WSB
WSM WSBM WTAG WTAM WTIC
WTMJ WWJ WWNC

E-10:15 p.m., C-9:15, M-8:15, P-7:15
C — Easy Aces, See Monday
B — Concert Orchestra
CKGW KPRC WBAL WCKY WFLA
WGAR WHAM WIOD WIS WJAX
WJZ WKY WMAQ WMC WQAI
WREN WRVA WSB WSM WWNC

E-10:30 p.m., C-9:30, M-8:30, P-7:30
R — Elgin—Floyd Gibbons
CFCE CKGW KDYL KFI KFSD
KFYR KGHL KGIR KGO KGW
KHQ KOA KOMO KPRC KSD
KSTP KTRAR KTBS WAPI WBEN
WCAE WCSH WDAF WDAY WEAF
WECB WEEI WENR WFAA WFBW
WFLA WGY WHO WIBA WIOD WIS
WJAR WJAX WJDX WKY WLIT
WMC WQAI WOC WOW WRC
WRVA WSAI WSB WSM WSBM
WTAG WTAM WTIC WTMJ WWJ
WWNC
C — Charles Carlile, See Monday

E-10:45 p.m., C-9:45, M-8:45, P-7:45
R — Lanny Ross Tenor
KSD WEAF WFBR WGY WRC
WTAG WWJ
C — Myrt and Marge, See Monday
C — Stoopnagle & Budd, See Monday
B — Mildred Bailey, See Monday

E-11:00 p.m. C-10:00 M-9:00 P-8:00
C — Columbia Symp. Orch., See Monday
B — Amos 'n' Andy, See Monday
R — Anson Weeks and Orchestra
CFCE KSD WEAF WEEI WFBR
WFLA WGY WIOD WIS WJAR.
WLIT WOW WRC WTAG WTAM
WWJ WWNC

E-11:15 p.m., C-10:15, M-9:15, P-8:15
R — Jones and Haro, See Monday

E-11:30 p.m., C-10:30, M-9:30, P-8:30
C — Guy Lombardo, See Monday

E-12:00 p.m., C-11:00, M-10:00, P-9:00
B — Cab Calloway, See Wednesday

E-12:15 p.m., C-11:15, M-10:15, P-9:15
B — Howard Thurston, See Thursday

SATURDAY

E-5:45 p.m., C-4:45, M-3:45, P-2:45
P — Little Orphan Annie, See Monday

E-6:00 p.m., C-5:00, M-4:00, P-3:00
R — Waldorf-Astoria Orch., See Monday
B — Little German Band
KDKA KEX KFSD KFYR KGA
KJR KOA KPO KTRAR KTBS KWCR
WBAL WFLA WGAR WIBA WIOD
WJZ WKY WREN WSB WWNC

C — The Funnyboners
CFRB CKOK KFH KLZ KSCJ KTRH
KVOR WAAB WABC WACO WADC
WBCM WBT WCAH WCAO WCAU
WCCO WDAE WDBJ WDBO WDDO
WDRG WDSU WFEA WGST WHAS
WHCC WHK WHP WIBW WIGC
WISN WJAS WKBH WKBW WKRC
WLAC WLWB WLWB WMT WNAK
WOKO WORC WQAM WREC WSBT
WSFA WSJS WTAG WTAR WTOC
WWVA

E-6:30 p.m., C-5:30, M-4:30, P-3:30
R — Harlem Fantasy
KEX KFSD KGA KJR KOA KPO
KTBS WCAE WEAF WIBA WKY
WMC WRC WSM WWNC

E-6:45 p.m., C-5:45, M-4:45, P-3:45
C — Jack Miller and Orchestra
CFRB CKOK KFH KLZ KMBC
KMOX KSCJ KTRH KVOR WAAB
WABC WACO WADC WBCM WBT
WCAH WCAO WCCO WDAE WDBJ
WDBO WDDO WDRG WDSU WEAN
WFBW WFBM WFEA WGST WHAS
WHCC WHP WISN WJAS WKBW
WKRC WLAC WLWB WLBZ WMT
WNAK WOKO WORC WQAM WREC
WSBT WSFA WSJS WTAG WTAR
WTOC WWVA

B — Lee Sims-Holmay Bailey
WAPI WHAL WENR WFLA WHAM
WIOD WISWJZ WMC WRC WSB
WWNC
R — G. E. Circle, See Monday

E-7:00 p.m., C-6:00, M-5:00, P-4:00
C — Frederic William Wile
KFBC KFYR KGB KHJ KMBC
KMOX KOH KTRH KVI KVOR
WABC WACO WADC WBCM WBIG
WBRG WBT WCAH WCAO WCAU
WDAE WDRG WFBM WFEA WGL
WGN WGR WJAS WLAC WLWB
WMT WNAK WNOX WOKO WQAM
WSFA WSPD WTOC WWVA
R — G. E. Circle, See Monday

E-7:15 p.m., C-6:15, M-5:15, P-4:15
R — George Olsen and Orchestra
WBEN WCKY WDAY WEAF WFBR
WFI WGY WHO WJAR WOW WRC
WTAG WTAM
B — Jack Fulton, Jr., Tenor
KDKA KOIL KWCR KWK WBAL
WENR WFLA WHAM WIOD WIS
WJR WJZ WREN WRVA WWNC

E-7:30 p.m., C-6:30, M-5:30, P-4:30
B — Cuckoo Program, Ray Knight
CKGW KEX KGA KJR KOA KTBS
KWCR WBAL WFLA WGAR WHAM
WIBA WJDX WJR WJZ WREN
WRVA WSB WSM WWNC

C — Connie Boswell
CFRB CKOK KFH KMBC KMOX
KOMA KSCJ KSL KTRH KVOR
WABC WACO WADC WBCM WBCM
WBIG WBRG WBT WCAO WCAU
WDBJ WDBO WDDO WDRG WDSU
WEAN WFBM WFBM WFEA WGL
WGR WGST WHK WHP WICC WISN
WJAS WKBH WLAC WLWB WLWB
WMT WNAK WNAK WNOX WOKO
WORC WQAM WREC WSFA WSJS
WSPD WTAG WTAR WWVA

E-8:00 p.m., C-7:00, M-6:00, P-5:00
C — Abe Lyman, See Tuesday
R — Archer Gibson, Organist
CKGW KFSD KGO KGW KHQ KOA
KPRC KSD KTBS WBEN WCSH
WEAF WECB WEEI WFBW WFI
WFLA WHO WIBA WIOD WIS
WJAR WKY WMAQ WOC WRC
WSAI WSBM WTAG WTAM WWJ
WWNC

E-8:15 p.m., C-7:15, M-6:15, P-5:15
B — Anson Weeks and Orchestra
KDKA KEX KFSD KFYR KJR KOA
KPO KPRC KTRAR KTBS KWCR
KWK WBAL WCKY WFLA WGAR
WHAM WIBA WIOD WIS WJZ WMC
WQAI WRC WREN WSB WSBM
WWNC
C — Magic Voice, See Tuesday

E-8:30 p.m., C-7:30, M-6:30, P-5:30
R — Economic World Today
CFCE CKGW KDYL KFI KFSD
KFYR KGO KGW KHQ KOA KOMO
KPRC KSD KSTP KTBS KYW WCAE
WCSH WDAF WDAY WEAF WECB
WFBW WFI WFLA WGY WHO WIBA
WIOD WIS WJAR WKY WOC WOW
WRC WSAI WSB WSM WSBM WTAG
WTAM WWJ WWNC

B — Road to Romany
CKGW KWCR KWK WBAL WBZ
WBZA WFLA WGAR WHAM WIOD
WIS WJR WJZ WLW WREN WWNC
C — Isham Jones and Orchestra
CGRB CKOK KFBK KFH KJFF
KFYR KFRC KGB KHJ KLRA KLZ
KMBC KMOX KOG KHG KOL KSCJ
KTRH KVI KVOR WABC WBCM
WBIG WBRG WBT WCAH WCAO
WCAU WCOO WDAE WDBJ WDBO
WDDO WDSU WEAN WFBW WFBM
WFEA WGL WGST WHCC WHK
WHP WIBW WISN WJAS WKBW
WLWB WNAK WNAK WNOX WOKO
WORC WPG WQAM WREC WSFA
WSPD WTAG WTAR WTOC WWVA

E-9:00 p.m., C-8:00 M-7:00, P-6:00
C — Music That Satisfies, See Tuesday
R — Erno Rapee and Orchestra
CFCE CKGW KFI KFYR KGO KGW
KHQ KOA KPRC KSD KSTP KTRAR
KTBS WBEN WCAE WCKY WCSH
WDAF WEAF WEEI WFBW WFI
WFLA WGY WHO WIBA WIOD
WIS WJAR WKY WMAQ WMC WQAI
WOC WRC WSAI WSB WSBM
WTAG WTAM WWJ WWNC

**SATURDAY—Continued
and SUNDAY**

B — Gus Van, Pickens Sisters

KDKA KOIL KPRC KWCR KWK
WAPI WBAL WBAP WBZ WBZA
WGAR WHAM WJDX WJR WJZ
WLS WMC WREN WSB WWM WSMB

E-9:15 p.m., C-8:15, M-7:15, P-6:15

C — Do Re Mi Girls

CFRB CKOK KFH KLRA KLZ
KMBC KSCJ KTRH KTSB KVOR
WAAB WABC WADC WBCM WBT
WCAH WCAU WCCO WDAE WDBJ
WDBO WDRC WDSU WEAN WFBL
WFEM WFEA WGST WHAS WHP
WIBW WISN WJAS WKBH WKBW
WLAC WLWB WLWB WMBD WMT
WNAX WOKO WORC WQAM WREC
WSBT WSFA WSJS WTAR WTOC

E-9:30 p.m., C-8:30, M-7:30, P-6:30

B — S.R.O., Comedy Sketch

CFRC CKGW KDKA KWCR WBAL
WBZ WBZA WGAR WHAM WJR
WJZ WLW WMAQ WREN

C — Carborundum Band

CKOK KMBC KMOX WAAB WABC
WCAO WCAU WCCO WGN WHAS
WPK WJAS WKBW WKRC WSPD

E-10:00 p.m., C-9:00, M-8:00, P-7:00

R — Lucky Strike See Tuesday

E-10:15 p.m., C-9:15, M-8:15, P-7:15

C — Public Affairs Institute

KFBK KFH KFJF KFPY KPRC
KGB KHJ KLRA KLZ KMBC KMOX
KOH KOL KSCJ KTRH KTSB KVI
KVOR WAAB WABC WBBM WBCM
WBIG WBRB WBT WCAO WCCO
WDAE WDBJ WDBO WDOD WDSU
WEAN WFEM WFEA WGST WHAS
WHBC WHP WIBW WJAS WKBH
WKBW WLWB WNAX WNOX WOKO
WORC WOPW WPG WQAM WREC
WSFA WSPD WTOC

E-10:30 p.m., C-9:30, M-8:30, P-7:30

B — Three Jesters

CFRC CKGW KDKA KOIL KWCR
WBAL WBZ WBZA WHAM WJZ
WREN

E-10:45 p.m., C-9:45, M-8:45, P-7:45

C — Vaughn DeLeath

CFRB CKOK KFAB KFBK KFH
KFJF KFPY KPRC KGB KHJ KLZ
KMBC KOH KOL KSCJ KTRH KVI
KVOR WABC WACO WBCM WBIG
WBRB WCAO WCAU WCCO WDBJ
WDBO WDOD WDSU WEAN WFBL
WFEA WGR WGST WHP WJAS
WKBH WNAC WNAX WNOX WOKO
WORC WOPW WQAM WSFA WSPD
WTAG WTAR WTOC WVVVA

B — Twenty Fingers of Harmony

CFRC CKGW KDKA WCKY WGAR
WHAM WJZ WREN

E-11:00 p.m., C-10:00, M-9:00, P-8:00

C — Guy Lombardo and Orchestra

CKOK KFAB KFBK KFJF KFPY
KFRK KGB KHJ KLRA KLZ KMBC
KMOX KOH KOL KRLD KSCJ
KTRH KTSB KVI KVOR WABC
WBCM WBRB WBT WCAH WCAO
WCAU WCCO WDAE WDVJ WDBO
WDOD WDSU WEAN WFBL WFEM
WGL WGST WHAS WHBC WHK
WHP WIBW WISN WKBW WLWB
WMBO WNAC WNAX WNOX WODX

WOKO WQAM WREC WSPD WTAR
WTOC WVVVA

R — Art Jarrett See Thursday

E-11:15 p.m., C-10:15, M-9:15, P-8:15

B — Lew White, Organist

CFRC CKGW KDYL KEX KFSD
KFYR KGA KGHL KJR KOIL KPO
KPRC KTBS KWCR KWK WBAL
WCKY WEBC WFLA WGAR WHAM
WIBA WIOD WIS WJR WJZ WMC
WOAI WREN WSB WSBM WVNC

E-11:30 p.m., C-10:30, M-9:30, P-8:30

C — Harold Stern and Orchestra

R — Paul Whiteman and Orchestra
KSD WCAE WCKY WEA WEEI
WFI WGY WJAR WMAQ WRC
WTAM WWJ

C — California Melodies

KFBK KFPY KLZ KMBC KOH
KTRH KVOR WABC WADC WBCM
WBRB WBT WCAH WCAU WFBL
WFBM WGL WHAS WISN WKBW
WLAC WMBD WMT WNAX WNOX
WOKO WPG WSPD WVVVA

E-12:00 p.m., C-11:00, M-10:00, P-9:00

C — Ted Fiorito and Orchestra

CKOK KFAB KFH KLZ KMBC
KOMA KRLD KSCJ KSL KTRH
KVOR WABC WBCM WBRB WBT
WCAU WCCO WDAE WDBJ WDOD
WDSU WEAN WFBL WGL WGST
WHP WIBW WICC WISN WKBW
WLAC WLWB WLWB WMBD WMT
WNAC WNAX WOKO WPG WREC
WSBT WSPD WTOC

R — Roger Wolfe Kahn Orchestra

KDYL KFSD KFYR KGA KGHL
KJR KPO KPRC KSD KSTP KTBS
KVOO WBNB WCAE WCKY WDAF
WEAF WEBC WFBR WFLA WGY
WHO WIBA WIOD WIS WJAR
WMAQ WMC WOAI WOC WRC WSB
WSMB WTAG WTAM WVNC

B — Jack Denny, See Monday

E-12:30 a.m., C-11:30, M-10:30, P-9:40

R — Vincent Lopez and Orchestra

KDYL KEX KFYR KGA KJR KPO
KPRC KSD KSTP KTBS WCAE
WCKY WEA WECB WFBR WHO
WIBA WIOD WJAR WKY WMC
WOAJ WOC WRC WSB WSMB WTAG
WVNC

SUNDAY

E-11:30 a.m., C-10:30, M-9:30, P-8:30

R — Major Bowes Family

KEX KFYR KGA KJR KOA KPO
KSL KSTP KTBS WAPI WCHS WDAF
WEAF WFLA WGY WJOD WLIT
WMAQ WMC WPTF WRC WSM
WTAM WWJ WVNC

E-12:00 a.m., C-11:00, M-10:00, P-9:00

C — Salt Lake Tabernacle Choir

CFRB CKOK KFAB KFBK KFPY
KGB KLZ KMBC KOH KSCJ KVOR
WAAB WABC WADC WBIG WCAO
WCCO WDBJ WDOD WFBL WFEA
WGR WHAS WHBC WHK WISN
WJAS WKBW WLWB WMBD WMT
WNAX WNOX WOKO WORC WPG
WQAM WREC WSBT WSJS WTAQ
WTAR WVVVA

E-12:30 a.m., C-11:30, M-10:30, P-9:30

R — Russin Symphonic Choir

CKGW KDYL KEX KFSD KFYR

KGA KGHL KGIR KJR KOA KPO
KPRC KTAR WBNB WCY WDAF
WDAY WEA WFBW WGY WHO
WIOD WIS WJAR WJAX WLIT WOC
WPTF WSMB WTAG WTAM WWJ
WVNC

E-12:30 p.m., C-11:30, M-10:30, P-9:30

R — Legion of the Lost

C — Reis and Dunn

C — Emery Deutsch and Orchestra

CFRB CKOK KFAB KFBK KFJF
KFRK KHJ KTRH KMBC KOL
KRLD KSCJ KTRH KVOR WAAB
WABC WBBM WBCM WBRB WCAH
WCAU WCCO WDAE WDBJ WDBO
WDOD WDSU WFBL WGR WGST
WHAS WHBC WIBW WISN WJAS
WKBH WKBW WLWB WMBD WODX
WOKO WORC WOPW WPG WQAM
WREC WSFA WTAQ WTAR WVVVA

E-1:00 p.m., C-12:00, M-11:00, P-10:00

C — Cathedral Hour

CFRB CKOK KFH KLRA KLZ
KMBC KSCJ KTRH KTSB KVOR
WABC WACO WADC WBCM WCAH
WCAO WCAU WCCO WDAE WDBJ
WDBO WDOD WDRB WDSU WFBL
WFEA WGR WGST WHAS WHBC
WHK WHP WIBW WISN WKBH
WLAC WLWB WMT WOKO WORC
WQAM WREC WSBT WSJS WTAQ
WTAR WTOC

E-1:30 p.m., C-12:30, M-11:30, P-10:30

C — Columbia Church of the Air

CFRB CKOK KFAB KFBK KFPY
KLZ KMBC KOH KSCJ KTRH KVI
KVOR WAAB WABC WADC WBCM
WBIG WBRB WBT WCAH WCAO
WCAU WCCO WDBJ WDOD WDRB
WFBL WGR WHBC WHK WISN
WJAS WLWB WLWB WMT WOKO
WOPW WPG WQAM WSBT WSJS
WTAQ WTAR WVVVA

E-2:00 p.m., C-1:00, M-12:00, P-11:00

R — Clyde Doerr and Orchestra

CFRC CKGW KFI KFSD KGO KGW
KHQ KOA KOMO KPRC KSD KTAR
KTBS KTHS KVOO WAPI WBNB
WCAE WCKY WDAF WEA WEEI
WFAA WFBW WFI WFLA WGY
WIOD WIS WJAR WJAX WJDX
WKY WLIT WMC WOW WRC WRVA
WSB WSM WTAG WTAM WWJ
WVNC

E-2:15 p.m., C-1:15, M-12:15, P-11:15

C — Victor Arden and Orchestra

CKOK KMBC KMOX WABC WBBM
WCAO WCAU WGR WHBC WHK
WJAS WKRC WNAC WOKO WOKO

E-2:30 p.m., C-1:30, M-12:30, P-11:30

R — Moonshine and Honeyuckle

KSD WCAE WCKY WCHS WDAF
WEAF WEEI WEA WGY WHO
WJAR WLIT WMAQ WOC WOW
WRC WTAG WTAM WWJ

B — Yeast Foamers

KDKA KFI KFSD KFYR KGHL
KGO KGW KHQ KOIL KOMO KSTP
KTAR KTHS KVOO KWCR KWK
KYW WAPI WBAL WBZ WBZA
WDAY WEA WFLA WFLA WGAR
WHAM WIBA WIOD WIS WJAX
WJDX WJR WJZ WLW WPTF WREN
WRVA WSB WSM WSMB WTAM
WVNC

SUNDAY—Continued

E-2:45 p.m., C-1:45, M-12:45, P-11:45
C — Hoosier Editor, Frederick Landis
COK KDB KFAB KFBK KFPY
KFCR KGB KHJ KLZ KMBC KMOX
KOLN KOL KOMA KSL KVI WABC
WBBM WCAH WCAO WCAU WCCO
WGR WHAS WHK WJAS WKRC
WNAC WOWO WRR

E-3:00 p.m., C-2:00, M-1:00, P-12:00
R — Wayne King and Orchestra
KDYL KFI KFJR KGO KGW KHQ
KOA KOMO KPRC KSD KSTP KTBS
KTHS KV00 KYW WBBN WCAE
WCSH WDAF WDAY WEAF WEBC
WEEI WFAA WFRB WGY WHO
WIBA WJAR WKY WLIT WOAI
WOC WOV WRC WSAI WTAG
WTAM WTMJ WWJ

C — N. Y. Philharmonic Orchestra
CFRB COK KFH KLRA KLZ KMBC
KRLD KSCJ KTRH KVOR WABC
WACO WADC WBCM WCAH WCAO
WCAU WCCO WDAE WDBJ WDBO
WDOD WDRC WDSU WFAN WFBL
WFBM WFEA WGST WHAS WHBC
WHK WHP WIBW WIP WISN WKBH
WKWB WKRC WLAC WLWB WLWB
WMBD WMT WOKO WORC WQAM
WREB WSBT WSFA WSJS WTAQ
WTAR WTOC WWVA

B — Our American Music
KOIL KWCR KWK WBAL WFLA
WGAR WIOD WJAX WJZ WMAQ
WREN WRVA WSB WSM WSMB
WWNC

E-3:30 p.m., C-2:30, M-1:30, P-12:30
R — Dr. S. Parkes Cadman
KDYL KFSB KFJR KGHL KGO
KGW KHQ KOA KOMO KPRC KSD
KSTP KTAR KTHS KV00 WBBN
WCAE WCSH WDAF WDAY WEAF
WEBC WEEI WFRB WGY WHO
WIBA WJAR WKY WLIT WOAI
WOC WOV WRC WSAI WTAG
WTAM WWJ

B — Manhattan Merry-Go-Round
KDKA KOIL KWCR KWK WBAL
WBNB WBSA WHAM WJZ WMAQ
WREN

E-4:00 p.m., C-3:00, M-2:00 P-1:00
— Father Coughlin
KMOX KSTP KYW WCAO WCAU
WDRC WEAN WFBL WFEA WGAR
WGR WHB WICC WJAS WJR WLWB
WLW WMT WNAC WNBH WOC
WOL WOKO WOR WORC

R — Iodent Program
KFI KFSB KFJR KGHL KGIR
KGO KGW KHQ KOA KOMO KPRC
KSD KSL KTAR KTBS KTHS KV00
WAPI WBBN WCAE WCSH WDAF
WDAY WEAF WEBC WEEI WFAA
WFRB WFLA WGY WHO WIBA
WIOD WIS WJAR WJAX WJDX
WKY WMC WOAI WOV WPTF WRC
WRVA WSAI WSB WSM WSMB
WTAG WTAM WTMJ WWJ WWNC

B — Temple of Song
KDKA KOIL KWCR WBAL WBZ
WBZA WCKY WFLA WHAM WJZ
WMAQ WREN

E-4:15 p.m., C-3:15 M-2:15, P-1:15
R — Wildroot-Vee-Lawnhurst
KDYL KFI KGO KGW KHQ KOA
KOMO KSD WBBN WCAE WCSH
WDAF WEAF WEEI WFRB WGY
WJAR WLIT WMAQ WOV WRC
WSAI WTAG WTAM WWJ

E-4:30 p.m., C-3:30, M-2:30 P-1:30
R — International Radio Forum
CFCF CKGW WBBN WCAE WCKY
WCSH WDAF WEAF WEEI WFRB
WFI WGY WJAR WMAQ WOV WRC
WSAI WTAG

B — National Youth Conference
KDKA KDYL KFSB KFJR KGHL
KGO KGW KHQ KOA KOMO KPRC
KSTP KTAR KTHS KV00
KWCR KWK WAPI WBAL WBZ
WBZA WCKY WDAY WEBC WENR
WFLA WGAR WHAM WIBA WIOD
WIS WJAX WJDX WJR WJZ WKY
WLW WMC WOAI WPTF WREN
WRVA WSB WSM WWNC

E-4:45 p.m., C-3:45, M-2:45 P-1:45
R — Letrio Charmante
CKGW WBBN WCAE WCSH WDAF
WEAF WEEI WENR WFRB WFI
WGY WHO WJAR WCV WOV WRC
WSAI WTAG

E-5:00 p.m., C-4:00, M-3:00, P-2:00
C — Roses and Drums
COK KMCB KMOX KRLD WAAB
WABC WADC WBBM WCAO WDSU
WFBM WGR WGST WHK WJAS
WKRC

R — Pop. Concert, Walter Logan
CKGW KFSB KGO KGW KHQ KOA
KSTP KTAR KTBS WAPI WBBN
WCAE WCSH WDAF WEAF WEBC
WEEI WENR WFRB WFI WFLA
WGY WHO WIOD WJAR WKY WMC
WOC WOV WRC WRVA WSAI WSB
WSM WTAG WTAM WWJ WWNC

R — National Vespers
KFSB KFJR KGHL KGIR KGO
KGW KHQ KOA KOL KPRC KTAR
KTBS KTHS KV00 KWCR KWK
KYW WAPI WBAL WBAF WBBN
WBZA WDAY WEBC WFLA WGAR
WHAM WIBA WIOD WIS WJAX
WJDX WJZ WMC WOAI WPTF
WREN WRVA WSB WSMB WWNC

E-5:30 p.m., C-4:30, M-3:30, P-2:30
C — Blue Coal Revue
WAAB WABC WCAO WCAU WDRC
WEAN WFBL WGR WHEC WHP
WOKO

R — Big Ben's Dream Dramas
KDYL KFI KGO KOA KSD KSTP
WBBN WCAE WCSH WDAF WEAF
WEEI WENR WFRB WFI WGY
WJAR WOV WRC WSAI WTAG
WTAM WTMJ WWJ

E-5:45 p.m., C-4:45, M-3:45, P-2:45
R — "Bring 'Em Back Alive"
KDYL KFI KFJR KGO KGW KHQ
KOA KOMO KSD KSTP WBBN
WCAE WCKY WCSH WDAF WDAY
WEAF WEBC WEEI WFRB WFI
WGY WHO WIBA WJAR WMAQ
WOC WOV WRC WSAI WTAG
WTAM WWJ

E-6:00 p.m., C-5:00, M-4:00, P-3:00
B — Paul Whiteman's Concert
CKGW KOIL KWCR KWK WBAL
WBZ WBZA WCKY WENR WGR
WHAM WJR WJZ WRC WREN

C — Poet's Gold-David Ross
CFRB COK KFH KLZ KRLD
KSCJ KVOR WABC WACO WADC
WBCM WCAO WCAU WCCO WDAE
WDBJ WDBO WDOD WDRC WDSU
WFBL WFBM WFEA WGR WGST
WHAS WHBC WHP WIBW WISN

WJAS WKBH WLAC WLWB WMT
WNAX WOKO WORC WQAM WREC
WSBT WSFA WSJS WTAQ WTAR
WTOC WWVA

R — Catholic Hour
KEX KFSB KFJR KGA KGHL
KGIR KJR KOA KPO KPRC KSTP
KVOO WAPI WBAF WBBN WCAE
WCSH WDAF WEAF WEBC WEEI
WENR WFRB WFLA WGY WHO
WIBA WIOD WJAR WJAX WJDX
WKY WLIT WMC WOAI WOC
WOW WRC WRVA WSAI WSM
WSMB WTAG WTAM WWJ WWNC

E-6:15 p.m., C-5:15, M-4:15, P-3:15
C — Little Jack Little
CFRB COK KFH KLZ KRLD KSCJ
KSL KVOR WACO WADC WCAU
WCCO WDAE WDBJ WDBO WDOD
WDRC WDSU WFBL WFBM WFEA
WGR WGST WHAS WHEC WHP
WIBW WISN WJAS WKBH WKRC
WLAC WLWB WLWB WMT WNAX
WOKO WORC WPG WQAM WREC
WSBT WSFA WSJS WTAQ WTAR
WTOC WWVA

C — Irene Beasley, Round Towners
CFRB COK KFAB KFBK KFH
KFJF KFRC KHJ KLRA KMBC
KMOX KOL KRLD KSCJ KVOR
WABC WBCM WBIG WBRB WBT
WCAH WACO WCAU WCCO WDAE
WDBJ WDBO WDOD WDRC WDSU
WEAN WFBL WFBM WFEA WGR
WGST WHAS WHEC WHK WHP
WIBW WISN WJAS WKBH WKBN
WLWB WMBD WNAC WNOX WODX
WOKO WORC WOV WQAM WREC
WSFA WSPD WTAQ WTAR WTOC
WWVA

R — Our American Schools
KDYL KFI KFSB KGA KJR KPO
KPRC KSD KSTP KTBS KYA WBBN
WCAE WCSH WDAF WEAF WEBC
WEEI WENR WFRB WFLA WHO
WIBA WIOD WIS WJAR WJAX
WKY WQAI WOC WOV WRVA WSAI
WSB WSM WSMB WTAG WTAM
WWJ WWNC

C — World's Business, Dr. Klein
KFAB KFH KFPY KGB KLZ KMOX
KOH KRLD KSCJ KTRH KVI
KVOR WABC WACO WADC WBBM
WBCM WBIG WBRB WBT WCAH
WCAO WCCO WDBJ WDOD WDRC
WEAN WFAN WFBL WFBM WFEA
WGL WGR WHAS WHEC WIP
WISN WJAS WLAC WLWB WLWB
WMT WNAC WNAX WNOX WOKO
WORC WPG WQAM WREC WSBT
WTAQ WTAR WWVA

R — Marimba Band
KDYL KFI KFSB KFJR KGO KGW
KHQ KOA KPRC KSD KTBS WCAE
WCKY WDAF WDAY WEAF WEBC
WEEI WFRB WFLA WGY WHO
WIBA WIOD WIS WJAR WKY WLIT
WMAQ WOAI WOC WSMB WTAG
WWJ WWNC

E-7:15 p.m., C-6:15, M-5:15, P-4:15
C — Barbara Mauro, Contralto
COK KFH KLZ KMBC KMOX
KOMA KRLD KSCJ KSL KVOR
WABC WACO WADC WBCM WBIG
WBRB WBT WCAO WCAU WCCO
WDAE WDBJ WDBO WDOD WDRC
WDSU WFEA WGR WHEC WHK
WHP WIBW WISN WJAS WKBH
WLWB WLWB WMT WNAX WNOX
WODX WOKO WORC WQAM WREC
WSBT WSJS WTAR WTOC WWVA

SUNDAY—Continued

B — Borrah Minnevitth—Harmonica
 KDYL KFI KFSD KFYR KGO KGW
 KHQ KOA KPRC KSTP KTBS
 KWCR WBAL WBZ WBLA WCKY
 WDAY WEBC WFAA WFLA WGAR
 WBA WIOD WIS WJR WJZ WLS
 WOI WREN WRVA WSB WSMB
 WWNC

R — Ray Knight See Monday
C — New World Symphony

E-7:30 p.m., C-6:30, M-5:30, P-4:30

B — Great Moments in History
 KDKA KDYL KFI KFSD KFYR KGO
 KGW KHQ KOA KOMO KPRC
 KSTP KTAR KVOO KWK WBAL
 WBZ WBLA WDAY WEBC WFAA
 WFLA WGAR WHAM WIBA WIOD
 WJAX WJDX WJR WJZ WKY WLS
 WLW WMC WOI WREN WRVA
 WSB WSM WSMB WTMJ WWNC
R — Orchestral Gems
 KSD WBNEN WCAE WDAF WDFW
 WFBR WGY WJAR WLS WOF
 WSAI WTAG WTIC WWJ

E-7:45 p.m., C-6:45, M-5:45 P-4:45

C — Angelo Patri, See Wednesday
R — Chase and Sanborn Hour
 CFCF CKGW KFI KFSD KFYR
 KGO KGW KHQ KOA KOMO KPRC
 KSD KSL KSTP KTAR KTBS KVOO
 WDAI WBNEN WCAE WCKY WCSH
 WDAF WDAY WEAF WEBC WFAA
 WFBR WFLA WGY WHO WIOD
 WIS WJAR WJAX WJDX WKY
 WLIT WLS WMC WOI WOC WPTF
 WRC WRVA WSAI WSB WSM
 WSMB WTAG WTAM WTIC WTMJ
 WWJ WWNC

C — Ernest Hutcheson—Pianist
 CKOK KLZ KMBC KMOX KOMA
 KRLD KSCJ KSL KTSB KFOR
 WAAB WABC WADC WADW WBBM WBCM
 WBRC WCAO WCCO WDAE WDBJ
 WDBO WDOD WDRC WDSU WFBL
 WFBM WFEA WGR WHEC WHP
 WHP WIBW WISN WJAS WKBB WLAC
 WLWB WLWZ WMT WNOX WODX
 WOKO WORC WQAM WREC WSJS
 WTAR WWVA

B — Russian Gaieties
 KDKA KOIL KWCR KWK WBAL
 WGAR WJR WJZ WLS WREN

E-8:30 p.m., C-7:30, M-6:30, P-5:30

C — To The Ladies—Morton Downey
 CKOK KLZ KMBC KOMA KRLD
 KSCJ KSL KTSB KFOR WAAB
 WABC WADC WBCM WBRB WBT
 WCAO WCAU WCCO WDAE WDBJ
 WDBO WDOD WDRC WDSU WFBL
 WFBM WFEA WGR WHEC WHK
 WHP WIBW WISN WJAS WKBB
 WLAC WLWB WLWZ WMT WNOX
 WNOX WODX WOKO WORC WQAM
 WREC WSJS

B — Red Adams—Sketch
 KDKA KOIL KWCR KWK WBAL
 WGAR WHAM WJR WJZ WLS WREN

E-9:00 p.m., C-8:00, M-7:00, P-6:00

R — Our Government, David Lawrence
 KPRC KSD KTBS KVOO WAPI
 WEAF WENR WFAD WFBR WFI
 WFLA WGY WHO WIOD WIS WJAR
 WJDX WKY WMC WOC WOW
 WPTF WRC WRVA WSAI WSB
 WSM WSMB WTAG WWNC

B — Enna Jettick Melodies
 CFCF CKGW KDKA KFI KFSD
 KFYR KGHM KGIR KGO KGW KHQ
 KOA KOIL KOMO KSTP KTAR
 KWCR KWK KYW WBAL WBZ
 WBZA WCKY WDAY WEBC WGAR
 WHAM WIBA WJAX WJR WJZ
 WREN WRVA WTMJ

C — Bath Club—Fred Allen
 CFRB CKOK KLRA KLZ KMBC
 KMOX KSCJ KTRH KTSB KFOR
 WABC WADC WBCM WCAH WCAO
 WCCO WDAE WDBJ WDOD WDRC
 WDRD WDSU WFAN WFBL WFBM
 WFEA WGR WGST WHAS WHEC
 WHK WHP WIBW WIP WISN WJAS
 WKBH WKRC WLAC WLWB WLWZ
 WMT WNOX WOKO WORC WQAM
 WREC WSBT WSJS WTAR WTOC

E-9:15 p.m., C-8:15, M-7:15, P-6:15

R — Album of Familiar Music
 KFI KFSD KFYR KGO KGW KHQ
 KOA KOMO KPRC KSD KSL KSTP
 KTAR KTBS WAPI WBNEN WCAE
 WCSH WDAY WEAF WEBC WENR
 WFAA WFBR WFI WFLA WGY
 WHO WIBA WIOD WJAR WJDX
 WKY WMC WOI WOC WOW
 WRC WSAI WSB WSM WSMB
 WTAG WTAM WTMJ WWJ

B — Smith Brothers
 KDKA KOIL KWCR KWK KYW
 WBAL WBZ WBZA WHAM WJR
 WJZ WREN

E-9:30 p.m., C-8:30, M-7:30, P-6:30

C — Pennzoil Parade
 CKOK KFJF KLRA KMBC KMOX
 KTSB WABC WADC WBRB WBT
 WCAO WCAU WCCO WDRD WEAN
 WFBL WGN WGR WGST WHEC
 WHK WJAS WKRC WLAC WLWB
 WNOX WOKO WSPD
B — Harriet Lee and Leaders
 CKGW KDKA KFYR KOIL KSTP
 KWCR KWK KYW WBAL WGAR
 WHAM WJR WJZ WLW WREN

E-9:45 p.m., C-8:45, M-7:45, P-6:45

B — Sheaffer Lifetime Revue
 CFCF CKGW KDKA KDYL KFI
 KFYR KGHM KGIR KGO KGW
 KHQ KOA KOIL KOMO KPRC
 KSTP KTBS KTBS KWCR KWK
 WBAL WBZ WBZA WDAY WEBC
 WENR WGAR WHAM WIBA WJDX
 WJR WJZ WKY WMC WOI WREN
 WSB WSM WSMB WTMJ
R — Ohman and Arden, Piano Duo
 KSD WBNEN WCAE WCSH WDAF
 WEAF WFBR WFI WGY WHO
 WJAR WMAQ WOC WOW WRC
 WSAI WTAG WTAM WTIC WWJ

E-10:00 p.m., C-9:00 M-8:00, P-7:00

C — Canada Dry—Jack Benny
 CFRB CKAC CKOK KMBC KMOX
 WABC WADC WCAO WCAU WCCO
 WDRD WEAN WFBL WFBM WGN
 WHAS WHK WJAS WKBB WKRC
 WNOX WOKO WOV WPG WSPD

E-10:15 p.m., C-9:15, M-8:15, P-7:15

R — L'Heure Exquise
 CKGW KFYR KPRC KSD KSTP
 KTAR KTBS WBNEN WCAE WCKY
 WDAF WEAF WEBC WEEI WFBR
 WFI WFLA WGY WHO WIBA WIOD
 WJAR WKY WMC WOC WOW WRC
 WRVA WSAI WSM WSMB WTAR
 WTAM WTIC WWJ WWNC

B — Old Singing Master
 KDKA KFI KGO KGW KHQ KOA
 KOIL KOMO KSL KWK WBAL WBZ
 WBZA WGAR WHAM WJR WJZ
 WLW WMAQ WREN

E-10:30 p.m., C-9:30, M-8:30, P-7:30

C — Welfare and Relief Program
 CFRB CKAC CKOK KFH KLZ
 KMBC KOMA KSCJ KTSB KFOR
 WAAB WADC WADW WBBM WBCM
 WBRB WBT WCAO WCAU WCCO
 WDAE WDBJ WDOD WDRC WDRD
 WDSU WFBL WFBM WFEA WGR
 WHEC WHP WIBW WISN WJAS
 WKBH WLWB WLWZ WMBD WMT
 WNOX WNOX WOKO WORC WPG
 WQAM WREC WSFA WSJS WTAR
 WTOC

E-10:45 p.m., C-9:45, M-8:45 P-7:45

R — Sunday at Seth Parker's
 CFCF KECA KFSD KFYR KGHM
 KGIR KGO KGW KHQ KOA KOMO
 KPRC KSD KSL KSTP KTAR KTBS
 KYW WAPI WBNEN WCAE WCSH
 WDAF WDAY WEAF WEBC WEEI
 WFPA WFBR WFI WFLA WGY
 WHO WIBA WIOD WIS WJAR WJAX
 WJDX WKY WMC WOI WOC WOW
 WPTF WRC WRVA WSAI WSB
 WSM WTAM WTMJ WWJ

E-11:00 p.m., C-10:00, M-9:00, P-8:00

B — Sam Herman, Xylophonist
 KOIL KWCR KWK WBAL WGAR
 WHAM WJR WJZ WMAQ WREN

E-11:15 p.m., C-10:15, M-9:15, P-8:15

R — Donald Novis—Tenor
 KDYL KFYR KGHM KGO KGW
 KHQ KSTP KTBS WCAE WCKY
 WDAF WEAF WEBC WENR WFBR
 WFI WFLA WGY WHO WIBA WIS
 WJAX WMC WOC WRC WSB WSMB
 WTAG WTAM WWNC
C — The Gauchos—Tito Guizar
 WAAB WABC WBRB WBT WDAE
 WDBJ WDBO WDOD WDRD WDSU
 WLAC WLWB WNOX WPG WQAM
 WREC WSJS WTAR WTOC

E-11:30 p.m., C-10:30, M-9:30, P-8:30

R — Melodic Serenade
 KFSD KFYR KGO KHQ KSTP
 KTAR KTBS WCAE WCKY WENR
 WFBR WFLA WGY WIBA WIOD
 WIS WJAR WMC WRC WSAI
 WSB WSM WTAM WJZ WWNC

C — Eddie Duchin's Orchestra
 CFRB CKOK KLRA KTRH WABC
 WADC WBCM WCAO WCAU WCCO
 WDAE WDBJ WDBO WDOD WDRD
 WDSU WFBL WGR WGST WHK
 WHP WISN WLAC WLWZ WOKO
 WPG WQAM WREC WSJS WTAR
 WTOC

B — Frankie Masters and Orchestra
 KOIL KWCR KWK WBAL WCKY
 WENR WHAM WJR WJZ WREN

C — Pennzoil Parade
 KERN KFBK KFPY KFRC KGB
 KHJ KLZ KMJ KOIN KOL KVI
 KWG

E-12:00 m., C-11:00, M-10:00, P-9:00

B — Wm. Stoess and Orchestra
 KGHM KGO KGW KOA KOIL KOMO
 KSTP KTBS KWCR WDAY WENR
 WFLA WGAR WHAM WIOD WJR
 WJZ WKY WLW WMC WREN
 WSB WWNC
R — Joe Furst and Orchestra
 WCAE WCKY WDAF WEAF WFBR
 WHO WLIT WOC WTAM

CLASSIFIED INDEX TO CHAIN PROGRAMS

Time in Eastern Standard

BANDS

Carborundum Band, 9:30 p.m., Saturday, C.
Little German Band, 6:00 p.m., Saturday, B.
Marimba Band, 7:00 p.m., Sunday, R.

CONCERTS

Howard Barlow Symphony, 11:00 p.m., daily, ex. Sat. and Sun., C.
Cities Service, 8:00 p.m., Friday, R.
The Gauchos, 11:15 p.m., Sunday, C.
Kremlin Art Quintet, 7:15 p.m., Friday, R.
L'Heure Exquise, 10:15 p.m., Sunday, R.
LeTrio Charmante, 4:45 p.m., Sunday, R.
Walter Logan, 5:00 p.m., Sunday, R.
Melodic Serenade, 11:30 p.m., Sunday, R.
National Opera, 11:15 p.m., Mon. and Tues., B.
New York Philharmonic, 3:00 p.m., Sunday, C.
Orchestral Gems, 7:30 p.m., Sunday, R.
Our American Music, 3:00 p.m., Sunday, B.
Popular Classics, 7:45 p.m., Monday, C.
Erno Rapee, 9:00 p.m., Saturday, R.
Road to Romania, 8:30 p.m., Saturday, B.
Russian Gaieties, 8:00 p.m., Sunday, B.
Waldorf-Astoria, 6:00 p.m., daily, ex. Sunday, R.

DANCE BANDS

Ben Bernie, 9:00 p.m., and 12:30 a.m., Tues.; 11:30 p.m., Thurs., R.
Den Bestor, 11:00 p.m., Thurs. and Sat., R.
Cab Calloway, 12 mid., Wed. and Fri., B.
Don DeForest, 6:00 p.m., Friday, B.
Jack Denny, 12 mid., Mon., Sat., B.; 11:15 p.m., Tues., 8:45 p.m., Wed., R.; 8:45 p.m., Thurs., C.
Lew Diamond, 12:30 a.m., Monday, B.
Clyde Doerr, 2:00 p.m., Sunday, R.
Eddie Duchin, 11:30 p.m., Sun.; 12 mid. Mon. and Thurs., C.
Ted Fiorito, 12 mid., Saturday, C.
Joe Furst, 12 mid., Sunday, R.
Isham Jones, 11:30 p.m., Tues., Wed. and Thurs., C.
Roger Wolfe Kahn, 11:00 p.m., Mon.; 12 mid., Sat., R.
Wayne King, 3:00 p.m., Sun.; 8:30 p.m., Tues., R.
Guy Lombardo, 11:30 p.m., Mon. and Fri.; 9:00 p.m., Wed., C.
Vincent Lopez, 12:30 a.m., Saturday, R.
Lucky Strike, 10:00 p.m., Tues., Thurs. and Sat., R.
Abe Lyman, 8:00 p.m., Tues., Thurs. and Sat., C.
Clyde McCoy, 11:30 p.m., Monday, R.
Jack Miller, 6:30 p.m., Tues.; 6:45 p.m., Sat., C.
George Olsen, 12 mid., Tues.; 7:15 p.m., Sat., R.
Don Redman, 12 mid., Tues. and Wed., C.
William Stoess, 12 mid., Sunday, B.
Rudy Vallee, 8:00 p.m., Thursday, R.
Anson Weeks, 11:00 p.m., Fri., R.; 8:15 p.m., Sat., B.
Ted Weems, 10:00 p.m., Sun.; 8:15 p.m., Thurs., C.
Paul Whiteman, 6:00 p.m., Sun., B.; 9:30 p.m., Mon., 11:30 p.m., Sat., R.

DIALOG

Red Adams, 8:30 p.m., Sunday, B.
Fred Allen, 9:00 p.m., Sunday, C.
Amos 'n' Andy, 7:00 and 11:00 p.m., daily, ex. Sat., and Sun., B.
Betty Boop, 7:30 p.m., Tuesday, B.
Burns and Allen, 9:00 p.m., Wednesday, C.
Clara, Lu 'n' Em, 10:15 a.m., daily, ex. Sat. and Sun., B.
Easy Aces, 10:15 p.m., Mon., Wed. and Fri., C.
Eddie and Ralph, 9:30 p.m., Friday, B.
Funnyboners, 6:45 p.m., Mon. and Wed.; 6:00 p.m., Sat., C.
Johnny Hart, 7:45 p.m., daily, ex. Sat. and Sun., B.
Ray Knight, 7:30 p.m., Saturday, B.
Jack Pearl, 10:00 p.m., Thursday, R.
Ray Perkins, 7:30 p.m., Tues. and Thurs., R.
The Pridgets, 9:30 p.m., Wednesday, R.
S. R. O. Comedy, 9:30 p.m., Saturday, B.
Stoopnagle & Budd, 10:45 p.m., Mon., Wed. and Fri., C.
Tastyest Jesters, 7:15 p.m., Monday, B.

Howard Thurston, 8:45 p.m. and 12:15 a.m., Thurs. and Fri., B.
Wheatensville, 7:15 p.m., daily, ex. Fri. and Sat., R.
Ward Wilson, 7:15 p.m., Wed., Thurs. and Fri., B.

DRAMA

Big Ben, 5:30 p.m., Sunday, R.
Death Valley Days, 9:00 p.m., Thursday, B.
Eno Crime Club, 9:30 p.m., Wednesday, C.
Evening in Paris, 9:30 p.m., Monday, C.
First Nighter, 9:00 p.m., Friday, B.
Friendship Town, 9:30 p.m., Tuesday, B.
Fu Manchu, 8:45 p.m., Monday, C.
Goldbergs, 7:45 p.m., daily, ex. Sunday, R.
Sherlock Holmes, 9:00 p.m., and 12:15 a.m., Wednesday, B.
Omar Khayyam, 9:30 p.m., Thursday, C.
Phillips Lord, 10:00 p.m., daily, ex. Sat. and Sun., B.
Magic Voice, 8:15 p.m., Tues. and Sat., C.
March of Time, 8:30 p.m., Friday, C.
Moments in History, 7:30 p.m., Sunday, B.
Moonshine and Honeyuckle, 2:30 p.m., Sunday, R.
Myrt and Marge, 7:00 and 10:45 p.m., daily ex. Sat. and Sun., C.
Rin Tin Tin, 8:30 p.m., Thursday, B.
Buok Rogers, 7:15 p.m., daily, ex. Sat. and Sun., C.
Roses and Drums, 5:00 p.m., Sunday, C.
The Shadow, 8:00 p.m., Wednesday, R.
Sheer Romance, 6:30 p.m., Wednesday, B.
Soconyland Sketches, 8:00 p.m., Monday, R.

PIANO AND ORGAN

Archer Gibson, 8:00 p.m., Saturday, R.
Harding Sisters, 6:30 p.m., Mon. and Wed., R.; 10:45 p.m., Sat., B.
Ernest Hutcheson, 8:00 p.m., Sunday, C.
Keenan and Phillips, 6:45 p.m., Tuesday, C.
Ohman and Arden, 9:45 p.m., Sun., R.; 2:15 p.m., Sun. C.
Lee Sims, 6:45 p.m., Saturday, B.
Lew White, 11:15 p.m., Saturday, B.

POPULAR PROGRAMS

A. & P. Gypsies, 9:00 p.m., Monday, R.
Armour Program, 9:30 p.m., Friday, B.
Bath Club, 9:00 p.m., Sunday, C.
Jack Benny, 10:00 p.m., Sun.; 8:15 p.m., Thurs., C.
Blue Coal Revue, 5:30 p.m., Sunday, C.
Major Bowes, 11:30 a.m., Sunday, R.
Carnation Contented, 10:00 p.m., Monday, R.
Chase and Sanborn, 8:00 p.m., Sunday, R.
Cliquot Club, 9:00 p.m., Friday, R.
Columbia Revue, 12:30 p.m., daily, ex. Sat. and Sun., C.
Enna Jettiek Melodies, 9:00 p.m., Sunday, B.
Jay C. Flippen, 10:00 p.m., Tuesday, C.
G. E. Circle, 6:45 and 7:00 p.m., daily ex. Sun. and Tues., R.
Sam Herman, 11:00 p.m., Sunday, B.
Andre Kostelanetz, 10:00 p.m., Thursday, C.
Manhattan Merry-Go-Round, 3:30 p.m., Sunday, B.
Maxwell House Sho Boat, 9:00 p.m., Thursday, R.
Nestle's Program, 8:00 p.m., Friday, B.
Pennzoil Parade, 9:30 and 11:30 p.m., Sunday, C.
Pond's Program, 9:30 p.m., Friday, R.
Sheaffer Revue, 9:45 p.m., Sunday, B.
Sinclair Wiener Minstrels, 9:00 p.m., Monday, B.
Smith Brothers, 9:15 p.m., Sunday, B.
To The Ladies, 9:30 p.m., Friday, C.
Wildroot Institute, 4:15 p.m., Sunday, R.
Ed Wynn, 9:30 p.m., Tuesday, R.
Yeast Foamers, 2:30 p.m., Sunday, B.

QUARTETS

Corn Cob Pipe Club, 10:00 p.m., Wednesday, R.
Mills Bros., 9:15 p.m., Mon. and Thurs., C.
Revelers, 8:30 p.m., Monday, R.

RELIGIOUS

Dr. S. Parkes Cadman, 3:30 p.m., Sunday, R.
Cathedral Hour, 1:00 p.m., Sunday, C.

Catholic Hour, 6:00 p.m., Sunday, R.
 Church of the Air, 1:30 p.m., Sunday, C.
 Rev. Chas. E. Coughlin, 4:00 p.m., Sunday.
 Mid-Week Hymn Sing, 7:00 p.m., Tuesday, R.
 National Vespers, 5:00 p.m., Sunday, B.
 National Youth Conference, 4:30 p.m., Sunday, B.
 Old Songs of Church, 6:30 p.m., Thursday, B.
 Seth Parker, 10:45 p.m., Sunday, R.
 Salt Lake Tabernacle Choir, 12 noon, Sunday, C.

SINGERS

Mildred Bailey, 10:45 p.m., Mon., Wed. and Fri., B.
 Irene Beasley, 6:30 p.m., Sun.; 6:00 p.m., Mon. and Fri., C.
 Louise Bernhardt, 7:30 p.m., Thursday, B.
 Connie Bewell, 6:30 p.m., Wed.; 7:45 p.m., Sat., C.
 Beeswell Sisters, 10:00 p.m., Mon., 9:00 p.m., Thurs., C.
 Eddie Cantor, 8:00 p.m., Sunday, R.
 Charles Carlile, 10:30 p.m., Mon., Wed. and Fri., C.
 Vaughn DeLeath, 6:30 p.m., Mon.; 6:00 p.m., Wed.; 5:45 p.m., Thurs.; 10:45 p.m., Sat., C.
 Do Re Mi Girls, 9:15 p.m., Saturday, C.
 Morton Downey, 9:30 p.m., Friday, C.
 Jessica Dragonette, 8:00 p.m., Friday, R.
 Ruth Etting, 10:00 p.m., Wed.; 9:00 p.m., Sat., C.
 Jane Froman, 4:00 p.m., Sunday, R.
 Jack Fulton, 7:30 p.m., Wed. and Fri.; 7:15 p.m., Sat., B.
 Tito Guizar, 11:15 p.m., Sunday, C.
 Harlem Fantasy, 6:30 p.m., Saturday, R.
 Art Jarrett, 11:00 p.m., Thurs. and Sat., R.
 Al Jolson, 10:00 p.m., Friday, R.
 Jones and Hare, 7:30 and 11:15 p.m., Mon., Wed., Fri., R.
 Alice Joy, 10:30 p.m., Monday, R.
 Ralph Kirbyer, 6:30 p.m., Thursday, R.
 Harriet Lee, 9:30 p.m., Sunday, B.
 Little Jack Little, 6:15 p.m., Sunday, C.
 Barbara Maurel, 7:15 p.m., Sunday, C.
 Tommy McLaughlin, 9:15 p.m., Tuesday, C.
 Frank Munn, 9:15 p.m., Sunday; 9:30 p.m., Monday, R.
 Musical Memories, 9:00 p.m., Tuesday, B.
 Donald Novis, 11:15 p.m., Sun.; 12 mid., Mon., Thurs., R.
 Old Singing Master, 10:15 p.m., Sunday, B.

Pickens Sisters, 11:00 p.m., Mon., Tues. and Wed.; 9:00 p.m., Sat., B.
 Georgie Price, 7:45 p.m., Tues. and Thurs., C.
 Radio Rubes, 10:30 p.m., Mon., Tues. and Wed., B.
 Virginia Rea, 9:30 p.m., Monday, R.
 Red and Ramona, 8:30 p.m., Mon.; 10:30 p.m., Thurs., B.
 Regimentalists, 8:00 p.m., Thursday, B.
 Lanny Ross, 9:00 p.m., Thurs.; 10:45 p.m., Fri., B.
 Russian Symphonic Choir, 12:30 p.m., Sunday, R.
 Sanderson-Crumit, 8:00 p.m., Tuesday, R.
 Singin' Sam, 8:15 p.m., Mon., Wed. and Fri., C.
 Jack Smith, 8:00 p.m., Mon. and Wed., C.
 Kate Smith, 8:30 p.m., Mon., Tues. and Wed., C.
 Street Singer, 9:00 p.m., Tues.; 10:00 p.m., Fri., C.
 Temple of Song, 4:00 p.m., Sunday, B.
 Three Jesters, 10:30 p.m., Saturday, B.
 Three X Sisters, 7:30 p.m., Mon., Wed. and Fri., C.
 Gus Van, 9:00 p.m., Saturday, B.

TALKS

Adventures in Health, 8:30 p.m., Tues. and Fri., B.
 American Schools, 6:30 p.m., Sunday, R.
 Frank Buck, 5:45 p.m., Sunday, R.
 Economic World Today, 8:30 p.m., Saturday, R.
 Floyd Gibbons, 10:30 p.m., Friday, R.
 William Hard, 6:45 p.m., Tuesday, R.
 Edwin C. Hill, 10:30 p.m., Tues. and Thurs.; 8:45 p.m., Wed., C.
 International Radio, 4:30 p.m., Sunday, R.
 H. V. Kaltenborn, 6:00 p.m., Tues. and Thurs., C.
 Dr. Julius Klein, 7:00 p.m., Sunday, C.
 Frederic Landis, 2:45 p.m., Sunday, C.
 David Lawrence, 9:00 p.m., Sunday, R.
 National Farm and Home, 12:30 p.m., daily, ex. Sat. and Sun., B.
 Angelo Patri, 7:45 and 11:15 p.m., Wed. and Sun., C.
 Poet's Gold, 6:00 p.m., Sunday, C.
 Public Affairs Institute, 10:15 p.m., Saturday, C.
 Nellie Revell, 11:00 p.m., Wednesday, R.
 Sigmund Spaeth, 10:15 p.m., Tues.; 8:15 p.m., Thurs., B.
 Lowell Thomas, 6:45 p.m., daily, ex. Sat. and Sun., B.
 You and Your Government, 8:00 p.m., Tuesday, B.
 Frederic William Wile, 7:00 p.m., Saturday, C.

KEY TO SYMBOLS

As Shown in the Index by Frequencies and Dial Numbers

Frequency is given in kilocycles; wavelength in meters. Night power is shown in watts in third column. Daytime power is shown in parenthesis in fourth column in kilowatts, thus (.25) indicating 250 watts. Some stations outside the United States use a "split frequency." Their exact frequency is shown in fourth column. R-C indicates Remote Control. Where space permits, names of hotels or other buildings used in announcements are shown in parenthesis. These are not mail addresses.

Second Column Symbols

a	Verifies reception for return postage.	g	Sends Ekko stamp for postage.
b	Verifies only occasionally.	h	Sends own stations stamp for 10c.
c	Does not verify.	I	Sends own station stamp for 5c.
d	Verification 25c; reply card 10c.	J	Sends own station stamp for postage.
e	Sends Ekko stamp for 10c.	k	Has no stamps.
	Sends Ekko stamp for 5c.	z	Failed to reply.

Fourth Column Symbols

A	These stations are synchronized.	Q	Great Lakes network.
B	National "Blue" Network.	R	National "Red" network.
C	Columbia network.	S	Sunday only.
D	Daytime only.	T	Don Lee System.
Dn	Daytime with occasional evening hours.	U	Dixie network.
E	Trans-Canada network.	V	Maritime Broadcasting network.
F	Canadian National Railways network.	W	Curtis-Indiana network.
G	All Canadian networks.	X	Has permit to increase power.
H	Yankee network.	Y	Has permit to change location.
J	Orange and gold network.	Z	Has permit to change frequency.
K	Mexican networks.	a-b-c.	Small letters show stations using same transmitter.
L	Canadian Pacific Ry. network (Dominion).	1-2-3.	Figures denote stations sharing time.
M	Canadian Radio Corp. network.	No information.
N	National "Red" and "Blue" networks.		
P	Has construction permit only.		

INDEX BY FREQUENCIES AND DIAL NUMBERS

NOTICE OF COPYRIGHT

The method of logging by wave-lengths or frequencies was devised by The Radex Press in 1924 and has been copyrighted and recopyrighted each year since that time. The arrangement of stations in groups by frequencies or wave-lengths, with dial readings in connection therewith, is fully covered by our copyright and all infringers will be vigorously prosecuted.

FOR KEY TO SYMBOLS SEE PAGE 45

540 kilocycles 555.6 meters

CKOK ae 500 CG Windsor, Ont.

39		
Essex Broadcasters, Ltd.		

550 kilocycles 545.1 meters

KFDY ae 500 (1)1 Brookings, S. D.
KFUO ae 500 2(1) St. Louis, Mo.
KFYR ah 1000 1N(2.5) Bismarck, No. Dakota
KCOAC ak 1000 Corvallis, Ore.
KSD ak 500 2R St. Louis, Mo.
WDEV ae 500 D Waterbury, Vt.
WGR ae 1000 C Buffalo, N. Y.
WKRC ak 1000 C Cincinnati, Ohio

55		
----	--	--

South Dakota State College
 Evangelical Lutheran Church
 Meyer Broadcasting Co.
 Oregon State Agricultural College
 Pulitzer Publishing Co.
 Harry G. Whitehill
 Buffalo Broadcasting Corp.
 WKRC, Inc., Hotel Alms

560 kilocycles 535.4 meters

KFDM ak 500 (1) Beaumont, Texas
KLZ ae 1000 C Denver, Colo.
KTAB ae 1000 San Francisco, Calif.
WFI ae 500 1R Philadelphia, Pa.
WIBO ae 1000 (1.5)a Chicago, Ill.
WLIT ak 500 1R Philadelphia, Pa.
WNOX ak 1000 C(2) Knoxville, Tenn.
WPCC ak 500 Sa Chicago, Ill.
WQAM ae 1000 C Miami, Fla.

53		
----	--	--

Sabine Broadcasting Co., Inc.
 Reynolds Radio Co., Inc.
 Associated Broadcasters, Inc.
 WFI Broadcasting Co.
 Nelson Bros. Bond & Mtg. Co.
 Lit Bros. Broadcasting System, Inc.
 So. Carolina Broadcasting Co., Inc.
 North Shore Congregational Church
 Miami Broadcasting Co.

570 kilocycles 526.0 meters

KGKO z 250 (.5) Wichita Falls, Texas
KMTR aeh 500 Hollywood, Calif.
KVI ae 500 C Tacoma, Wash.
TGW z 50 Guatemala
WEO ae 750 1 Columbus, Ohio
WKBN ak 500 1C Youngstown, Ohio
WMCB ak 500 3 New York, N. Y.
WNAX ae 1000 C Yankton, S. D.
WNYC ak 500 3 New York, N. Y.
WSYR ak 250 R2a Syracuse, N. Y.
WWNC ae 1000 N Asheville, N. C.

52		
----	--	--

Wichita Falls Broadcasting Co.
 KMTR Radio Corp.
 Puget Sound Broadcasting Co.
 Ohio State University
 WKBN Broadcasting Corp.
 Knickerbocker Broadcasting Co., Inc.
 House of Gurney, Inc.
 Dept. of Plant & Structures
 Clive B. Meredith Estate (WMAC)
 Citizens Broadcasting Co., Inc.

580 kilocycles 516.9 meters

CFCY ae 500 E Charlottetown, P. E. I.
CHMA ak 250 4S Edmonton, Alta.
CKCL agj 500 Toronto, Ont.
CKUA ak 500 4F Edmonton, Alta.
CMCJ z 250 588 Havana, Cuba
CMDD z 150 588 Havana, Cuba
KMJ ak 500 CT Fresno, Calif.
KSAC ak 500 2(1) Manhattan, Kans.
WDBO ae 250 CU Orlando, Fla.
WIBW ae 1000 C2 Topeka, Kans.
WOBU ak 250 1(.5) Charleston, W. Va.
WSAZ ak 250 1(.5) Huntington, W. Va.
WTAG ae 250 R(.5) Worcester, Mass.

57		
----	--	--

Island Radio Broadcasting Co., Ltd.
 Christian & Missionary Alliance
 The Dominion Battery Co.
 University of Alberta
 Rafael Rodriguez
 G. deSequeira
 McClatchy Radio Stations (Fresno Bee)
 State Agricultural College
 Orlando Broadcasting Co., Inc.
 Capper Publications
 WOBU, Inc., Ruffner Hotel
 WSAZ, Inc.
 Worcester Telegram Pub. Co., Inc.

590 kilocycles 508.2 meters

CJGC ae 5000 595GZ London, Ont.
CHQ ak 1000 N(2) Spokane, Wash.
WCAJ ae 500 I Lincoln, Neb.
WEEI ak 1000 R Boston, Mass.
WKZO ae 1000 D Kalamazoo, Mich.
WOW aeh 1000 1R Omaha, Neb.

58		
----	--	--

Free Press Printing Co., Ltd.
 Louis Wasmer, Inc.
 Nebraska Wesleyan University
 Edison Electric Illuminating Co.
 WKZO, Inc., Burdick Hotel
 Woodmen of the World

INDEX BY FREQUENCIES AND DIAL NUMBERS

600 kilocycles 499.7 meters

KNRO	ak	500	F	Ottawa, Ont.
KNFS	ah	500	N(1)	San Diego, Calif.
WCAC	ak	250	Z	Storrs, Conn.
WCAO	ae	250	C	Baltimore, Md.
WICC	ae	250	2H(.5)C	Bridgeport, Conn.
WMT	ak	500	C	Waterloo, Iowa
WREC	z	500	C(1)	Memphis, Tenn.

59.7

Canadian National Railways
Airfan Radio Corp.
Connecticut Agricultural College
Monumental Radio Co.
Waterloo Bldg. Station, Inc.
Waterloo Broadcasting Co.
WREC, Inc.

KCY.S.
680
MTRS.
440.9
DIAL

610 kilocycles 491.5 meters

KFRK	ae	1000	C	San Francisco, Calif.
WDAF	ae	1000	R	Kansas City, Mo.
WIP	ak	500	C	Philadelphia, Pa.
WJAY	ae	500	D	Cleveland, Ohio
XETR	z	2500	Mexico City, Mexico

61

Don Lee Broadcasting System
Kansas City Star Co.
Pennsylvania Bldg. Co. (WFAN)
Cleveland Radio Broadcasting Corp.
Cia. Difusora Mexicana S. A.

620 kilocycles 483.6 meters

KGW	ae	1000	N	Portland, Ore.
KTAR	ae	500	NJ(1)	Phoenix, Ariz.
WFLA	ae	1000	Na(2.5)	Clearwater, Fla.
WLBZ	ak	500	C	Bangor, Maine
WSUN	ae	1000	Na(2.5)	St. Petersburg, Fla.
WTMJ	ae	1000	N(2.5)	Milwaukee, Wis.

61.7

Oregonian Publishing Co.
KTAR Broadcasting Co.
Florida West Coast Bldg. Co., Inc.
Maine Broadcasting Co., Inc.
Florida West Coast Bldg. Co., Inc.
Journal Company

630 kilocycles 475.9 meters

CFCT	ae	500	G	Victoria, B. C.
CJGX	ae	500	FL	Yorkton, Sask.
CKOK	ae	1000	635aG	Hamilton, Ont.
CKTB	aej	1000	635aL	St. Catharines, Ont.
CMCU	z	150	Havana, Cuba
CMQ	z	250	Havana, Cuba
CNRA	ae	700	F	Moncton, N. B.
HIX	ah	1000	Santo Domingo, D. R.
KFRU	ak	500	I	Columbia, Mo.
KGFX	z	200	D	Pierre, S. D.
WGBF	ae	500	W	Evansville, Ind.
WMAL	ae	250	(.5)	Washington, D. C.
WOS	ak	500	ID	Jefferson City, Mo.
XETF	ak	500	K	Veracruz, Ver., Mexico

62.9

Victoria Broadcasting Assn.
Winnipeg Grain Exchange
Wentworth Radio Bldg. Co., Ltd.
Wentworth Radio Bldg. Co., Ltd.
Jorge Garcia Serra
Jose Fernandez
Canadian National Railways
The Dominican Government
KFRU, Inc.
Dana McNeil
Evansville On the Air, Inc.
M. A. Leese Radio Corp., Inc.
Missouri State Marketing Bureau
Manuel Angel Fernandez

640 kilocycles 468.5 meters

CHRC	ak	100	645aG	Quebec, Que.
CKCI	ck	100	645a	Quebec, Que.
CKCR	ak	100	645G	Waterloo, Ont.
KFI	ah	50000	NI	Los Angeles, Calif.
WAIU	ae	500	I	Columbus, Ohio
WOI	ae	5000	D	Ames, Iowa

63.5

CHRC, Ltd., Victoria Hotel
Le Soleil, Ltd.
Mitchell & Liddle
Earle C. Anthony, Inc.
American Insurance Union
State College of Agriculture

650 kilocycles 461.3 meters

KPCB	ae	100	Seattle, Wash.
WSM	aej	50000	N	Nashville, Tenn.

64.2

Queen City Broadcasting Co.
National Life & Accident Ins. Co.

660 kilocycles 454.3 meters

CHWK	ak	100	665	Chilliwack, B. C.
CJRM	z	500	665	Moose Jaw, Sask.
CJRW	z	1000	665	Fleming, Sask.
RUS	z	500	664	Salvador
WAAW	agh	500	D	Omaha, Neb.
WEAF	ak	50000	R	New York City

65.3

Chilliwack Broadcasting Co., Ltd.
Jas. Richardson & Sons, Ltd.
Jas. Richardson & Sons, Ltd.
Republic of El Salvador
Omaha Grain Exchange
National Broadcasting Co., Inc.

670 kilocycles 447.5 meters

WMAQ	ae	5000	N	Chicago, Ill.
------	----	------	---	---------------

66.3

WMAQ, Inc. (NBC Lessees)

680 kilocycles 440.9 meters

CMAF	ak	1000	Havana, Cuba
KFEQ	ae	2500	D	St. Joseph, Mo.
KPO	ak	5000	N	San Francisco, Calif.
WPFT	ae	1000	N Dn	Raleigh, N. C.
XFG	z	2000	683.3	Mexico, Mexico

67.3

International Broadcasting Co.
Scroggin & Co., Bank
National Broadcasting Co., Inc.
Durham Life Insurance Co.
Sria. de Guerra y Marina

2000 68.5 (67.5) Bogota, Colombia

Biblioteca Nacional de Bogota
Seccion de Radio
Estacion Radio Difusora HUN

CUT OUT ON DOTTED LINES

INDEX BY FREQUENCIES AND DIAL NUMBERS

690 kilocycles 434.5 meters

CFAC	ak	500	1G	Calgary, Alta.
CFRB	ak	10000	CM	Toronto, Ont.
CJ CJ	ae	500	1LE	Calgary, Alta.
NAA	z	1000	Arlington, Va.
VAS	z	2000	685(4)	Glace Bay, N. S.
XET	ck	500	Monterrey, Mexico
VOX	z	100	Halifax, N. S.

685		
Calgary Herald, Ltd.		
Rogers-Majestic Corp., Ltd.		
Albertan Publishing Co., Ltd.		
U. S. Navy		
Canadian Marconi Co.		
Cadena Radio Difusora Mexicana S. A.		
Sambro Lightship		

700 kilocycles 428.3 meters

WLW	ae	50000	B	Cincinnati, Ohio
-----	----	-------	---	------------------

700		
The Crosley Radio Corporation		

710 kilocycles 422.3 meters

KMPC	ae	500	Dn	Beverly Hills, Calif.
WOR	ak	5000	X	Newark, N. J.
XEN	agj	1000	711K	Mexico City

705		
R. S. MacMillan		
Bamberger's Broadcasting Service, Inc.		
Cervercira Modelo S. A.		

720 kilocycles 416.4 meters

WGN	ak	25000	C	Chicago, Ill.
-----	----	-------	---	---------------

72		
WGN, Inc., Drake Hotel		

730 kilocycles 410.7 meters

CHLS	ak	100	1b	Vancouver, B. C.
CHYC	z	5000	Sa	Montreal, Que.
MKAC	ak	5000	CaM	Montreal, Que.
CKCD	z	100	1b	Vancouver, B. C.
KFCF	ak	50	1	Vancouver, B. C.
CKMO	z	100	1	Vancouver, B. C.
CKWX	ak	100	1L	Vancouver, B. C.
CMK	aeH	3150	Havana, Cuba
XEF-XER	z	75000	735 (13)	Villa Acuna, Mexico

725		
W. G. Hassell (Province Bldg.)		
Northern Electric Co., Ltd.		
La Presse Publishing Co., Ltd.		
Vancouver Daily Province		
United Church of Canada		
Sprott-Shaw Radio Co.		
Western Broadcasting Co., Ltd.		
National Broadcasting Co. of Cuba		
Villa Acuna Broadcasting Co., Inc.		

740 kilocycles 405.2 meters

CJCA	ae	500	745EL	Edmonton, Alberta
KMMJ	bk	1000	Dn	Clay Center, Neb.
WSB	aeH	5000	N	Atlanta, Ga.
WHEB	ak	250	D	Portsmouth, N. H.

735		
Edmonton Journal, Ltd.		
M. M. Johnson Co. (R/C Lincoln)		
Atlanta Journal, Biltmore Hotel		
Granite State Broadcasting Co.		

750 kilocycles 399.8 meters

KGU	aj	2500	NX	Honolulu, Hawaii
VOWR	ak	750	St. John's, N. F.
WJR	ak	10000	B	Detroit, Mich.
XEQ	aeH	5000	Juarez, Chih., Mexico

75		
Advertiser Publishing Co.		
Wesley United Church		
WJR, The Goodwill Station, Inc.		
Radio Difusora National S. A.		

760 kilocycles 394.5 meters

KXA	ae	250	(.5)	Seattle, Wash.
WBAL	ae	10000	BA	Baltimore, Md.
WEW	ae	1000	D	St. Louis, Mo.
WJZ	ck	30000	BA	New York City

76		
American Radio Tel. Co.		
(See 1060 kcys. also)		
St. Louis University		
National Broadcasting Co., Inc.		

770 kilocycles 389.4 meters

KFAB	ae	5000	1C	Lincoln, Neb.
WBMM	ae	25000	1C	Chicago, Ill.

770		
KFAB Broadcasting Co.		
WBMM Bdctg. Corp. (Wrigley Bldg.)		

780 kilocycles 384.4 meters

CKY	z	5000	Winnipeg, Man.
CMBS	z	150	Havana, Cuba
CMCQ	z	1000	Havana, Cuba
KELW	aeH	500	2	Burbank, Calif.
KTM	ae	500	2(1)	Los Angeles, Calif.
WEAN	ak	250	CH(.5)	Providence, R. I.
WMC	ak	500	N(1)	Memphis, Tenn.
WPOR	aeH	500	b	Portsmouth, Va.
WTAR	aeH	500	bC	Norfolk, Va.
XEZ	z	500	Mexico, Mexico

775		
Manitoba Telephone System		
Enrique Arteajo		
Andres Martinez		
Magnolia Park, Ltd.		
Pickwick Broadcasting Corp., Ltd.		
Shepard Broadcasting Service, Inc.		
Memphis Commercial Appeal, Inc.		
WTAR Radio Corp. (Norfolk)		
WTAR Radio Corp.		
Joaquin Capilla		

790 kilocycles 379.5 meters

CMHC	z	250	Tuinucu, Cuba
CMJK	z	300	Camaguey, Cuba
KGO	ak	7500	N	San Francisco, Calif.
WGY	ak	50000	R	Schenectady, N. Y.

790		
Frank H. Jones		
Tano Gomez		
General Electric Co. (Opr. NBC)		
General Electric Co.		

INDEX BY FREQUENCIES AND DIAL NUMBERS

800 kilocycles 374.8 meters

WBAP ak 10000 1N Fort Worth, Texas
WFAA ak 50000 1N Dallas, Texas

Carter Publications, Inc.
Dallas News-Dallas Journal

77			
----	--	--	--

810 kilocycles 370.2 meters

CHNS ae 500 815aZG Halifax, N. S.
CNRH ak 500 815aZ Halifax, N. S.
VOAS ak 200 D St. John's, N. F.
WCCO ae 50000 C Minneapolis, Minn.
WPCH ak 500 D New York City
XFC z 250 Aguascalientes, Mex.

Maritime Bdctg. Co., Ltd. Oprs.
Canadian National Railways
Ayre & Sons, Ltd.
Northwestern Broadcasting, Inc.
Eastern Broadcasters, Inc.
Gobierno del Estado de Aguascalientes

81			
----	--	--	--

820 kilocycles 365.6 meters

CMGC z 30 Matanzas, Cuba
LWHA aj 25000 C Louisville, Ky.

Oscar S. Mechoso
The Louisville Times Co., Inc.

82			
----	--	--	--

830 kilocycles 361.2 meters

CMGA z 100 834 Colon, Cuba
KOA ak 12500 NJ Denver, Colo.
WEEU ak 1000 D Reading, Pa.
WRHF ae 1000 DY Boston, Mass.
WRUF ae 5000 DnC Gainesville, Fla.

L. Valdes Figueroa
General Electric Co. (NBC Opr.)
Berks Broadcasting Co.
Matheson Radio Co., Inc.
State of Florida (Univ. of Fla.)

83			
----	--	--	--

840 kilocycles 356.9 meters

CHNC z 500 a Toronto, Ont.
CKGW ae 5000 NEa Toronto, Ont.
CIGL ak 1000 G Red Deer, Alta.
CMC z 500 Havana, Cuba
CPRY ae 5000 La Toronto, Ont.

Canadian National Carbon Co., Ltd.
Gooderham & Worts, Ltd.
Alberta Pacific Grain Co., Ltd.
Cuban Telephone Co.
Canadian Pacific Co., Royal York Hotel

84			
----	--	--	--

850 kilocycles 352.7 meters

KIEV z 100 D Glendale, Calif.
KWKH ae 10000 I Shreveport, La.
WWL ak 5000 IDnX New Orleans, La.

Cannon Systems, Inc.
Hello World Broadcasting Corp.
WWL Development Co. (Loyola Univ.)

85			
----	--	--	--

860 kilocycles 348.6 meters

WABC ae 50000 aC New York City
WBQO ae 50000 a New York City
WHB ae 500 D Kansas City, Mo.
XFX z 500 867 Mexico City, Mexico

Atlantic Broadcasting Corp.
Atlantic Broadcasting Corp. (tests)
WHB Broadcasting Co.
Secretaria de Educacion Publica

86			
----	--	--	--

870 kilocycles 344.6 meters

WENR ak 50000 Na Chicago, Ill.
WLS ae 50000 Na Chicago, Ill.
XFF z 500 875 Chihuahua, Mexico

Great Lakes Bdctg. Co. NBC Opr.
Agricultural Broadcasting Co.
Gobierno del Estado de Chihuahua

87			
----	--	--	--

880 kilocycles 340.7 meters

CHML ae 50 4G Hamilton, Ont.
CJCB ak 100 G Sydney, N. S.
CKCV ak 100 Quebec, Que.
CKPC ak 100 4L Preston, Ont.
KFKA ak 500 2(1) Greeley, Colo.
KLX ae 500 Oakland, Calif.
KPOF ae 500 2 Denver, Colo.
WCOC ae 500 (1) Meridian, Miss.
WGBI ah 250 Q1 Scranton, Pa.
WQAN ak 250 1 Scranton, Pa.
WSUI ae 500 Iowa City, Iowa

Maple Leaf Radio Co., Ltd.
Nathansan's Radio Headquarters
Vandry, Inc.
Cyrus Dolph
Mid-Western Radio Corp.
Tribune Publishing Co.
Pillar of Fire
Mississippi Broadcasting Co., Inc.
Scranton Broadcasters, Inc.
Scranton Times
State University of Iowa

88			
----	--	--	--

890 kilocycles 336.9 meters

CFBO z 500 St. John, N. B.
CKCO z 100 3 Ottawa, Ont.
CKPR ak 100 3G Fort William, Ont.
CMCF ak 250 1 Havana, Cuba
CMXV ae 500 1 Havana, Cuba
KARK ak 250 Little Rock, Ark.
KFNF ak 500 2(1) Shenandoah, Iowa
KSEI ae 250 (.5) Pocatello, Idaho
KUSD ae 500 2 Vermillion, S. Dak.

C. A. Munro, Ltd.
Dr. G. M. Geldert
Dougall Motor Car Co., Ltd.
Raoul Karman, Casa DelaPorte
Casa "Lavin" Francisco A. Lavin, Adm.
Arkansas Radio & Equipment Co.
Henry Field Company
Radio Service Corporation
University of South Dakota

89			
----	--	--	--

KCYS.

890

MTRS.

336.9

DIAL

CUT OUT ON DOTTED LINES

INDEX BY FREQUENCIES AND DIAL NUMBERS

VOGT	z	400	893	Wabana, N. F.	The Gaiety Theatre
WGST	ae	250	C(.5)	Atlanta, Ga.	Southern Broadcasting Co.
WILL	ak	250	2(.5)	Urbana, Ill.	University of Illinois
WJAR	ae	250	(.5)R	Providence, R. I.	The Outlet Co.
WMMN	ae	250	(.5)	Fairmont, W. Va.	A. M. Rowe, Inc.

900 kilocycles 333.1 meters

KGBU	ak	500	CT	Ketchikan, Alaska	Alaska Radio & Service Co.
KHJ	ae	1000	CT	Los Angeles, Calif.	Don Lee Broadcasting System
WBEN	ae	1000	R	Buffalo, N. Y.	WBEN, Inc., Buffalo Evening News
WJAX	ae	1000	N	Jacksonville, Fla.	City of Jacksonville
WKY	ae	1000	N	Oklahoma City, Okla.	Oklahoma Publishing Co.
WLBL	ae	2000	D	Stevens Point, Wis.	Wis. Dept. Agriculture & Markets

910 kilocycles 329.6 meters

CFQC	z	500	Saskatoon, Sask.	The Electric Shop, Ltd.
CFLC	z	100	915	Prescott, Ont.	Radio Association of Prescott
TICR	z	50	911	San Jose, Costa Rica	
VOGY	z	500	P	St. John's, N. F.	
XEW	ak	5000	Mexico City, Mexico	Cadena Radio-difusora Mexicana S. A.

920 kilocycles 325.9 meters

CMCD	ae	250	925	Havana, Cuba	Angel Bertematy y Garcia
CMDE	z	250	925	Havana, Cuba	Evlilio Villar
HFH	z	1000	Port au Prince, Haiti	Republic of Haiti
KFEL	ak	500	1	Denver, Colo.	Gene O'Fallon (Albany Hotel)
KFPX	ae	500	1	Denver, Colo.	Colorado Radio Corp.
KOMO	aj	1000	N	Seattle, Wash.	Fisher's Blend Station, Inc.
KPRC	ae	1000	N(2.5)	Houston, Texas	Houston Printing Co. (Houston Post)
WAAF	ak	500	D	Chicago, Ill.	Drovers Journal Publishing Co.
WBSO	ae	500	D	Babson Park, Mass.	Broadcasting Service Org., Inc.
WWJ	ak	1000	R	Detroit, Mich.	The Detroit News

930 kilocycles 322.4 meters

CFCH	aj	100	3LM	North Bay, Ont.	Northern Supplies, Ltd.
CFRC	ak	50	3(.2)	Kingston, Ont.	Queen's University
CKX	ak	500	E	Brandon, Manitoba	Manitoba Telephone System
CMJF	z	200	Camaguey, Cuba	John L. Stowers
KFWI	aj	500	1	San Francisco, Calif.	Radio Entertainments, Ltd.
KGBZ	ak	500	2(1)	York, Neb.	Dr. Geo. R. Miller
KMA	ae	500	2(1)	Shenandoah, Iowa	Earl E. May Seed & Nursery Co.
KROW	ak	500	1(1)	Oakland, Calif.	Educational Broadcasting Corp.
WBRC	ak	500	C(1)	Birmingham, Ala.	Birmingham Bdctg. Co., Inc.
WDBJ	ae	250	C(.5)	Roanoke, Va.	Times-World Corp.
WIBG	ae	25	D	Glenside, Penna.	WIBG, Inc. (Keswick Bldg.)

940 kilocycles 319.0 meters

KOIN	zk	1000	CT	Portland, Ore.	KOIN, Inc. (New Heathman Hotel)
WAAT	ae	300	D	Jersey City, N. J.	Bremer Broadcasting Corp.
WCSH	ae	1000	R(2.5)	Portland, Maine	Congress Square Hotel Co.
WDAY	ae	1000	N	Fargo, No. Dakota	WDAY, Inc. (Black Bldg.)
WFTW	ae	1000	C	Hopkinsville, Ky.	WFTW, Inc.
WHA	ak	1000	D	Madison, Wis.	University of Wisconsin
XEFO	ak	5000	(35)	Mexico City, Mexico	National Revolucionario Party

950 kilocycles 315.6 meters

CMHD	z	250	Caibarien, Cuba	Manual Alvarez
KFWB	ak	1000	Los Angeles, Calif.	Warner Bros. Broadcasting Corp.
KGHL	ak	1000	NJ(2.5)	Billings, Mont.	Northwestern Auto Supply Co.
KMBC	ak	1000	C	Kansas City, Mo.	Midland Bdctg. Co. (Pickwick Hotel)
VONA	z	100	St. John's, N. F.	Lane, Gillard & Avery
WRC	ak	500	N	Washington, D. C.	National Broadcasting Co., Inc.

960 kilocycles 312.3 meters

CHCK	ak	100	V	Charlottetown, P.E. I.	J. A. Gesner & W. E. Burke
CHWC	ak	500	3FL	Regina, Sask.	R. H. Williams & Sons, Ltd.
CKCK	ak	500	3FL	Regina, Sask.	Leader Post, Ltd. (Leader Bldg.)
CKNC	ak	500	M	Toronto, Ont.	Canadian National Carbon Co., Ltd.
CMAY	z	150	965	Havana, Cuba	Efigenio Oliver
CMBC	z	150	965	Havana, Cuba	Domingo Fernandez
CMJL	z	50	Camaguey, Cuba	Enrique Artimes
XED	z	10000	965	Reynosa, Mexico	International Broadcasting Co.
YVIB	z	Caracas, Venezuela	R.A. Distributors of benz
XEAW			965	(was XED)	[50]
CMCW			965	Monterrey	

INDEX BY FREQUENCIES AND DIAL NUMBERS

970 kilocycles 309.1 meters

~~KJR~~ ae 5000 N Seattle, Wash.
~~WVCF~~ ak 1500 RX Chicago, Ill.

97			
Northwest Broadcasting System, Inc. Chicago Federation of Labor			

980 kilocycles 305.9 meters

CFCN ak 10000 985FL Calgary, Alberta
 CMGF z 100 987 Matanzas, Cuba
~~KDKA~~ ak 50000 B Pittsburgh, Pa.

98			
The Voice of the Prairies, Ltd. Bernabe R. de la Torre Westinghouse Elec. & Mfg. Co.			

990 kilocycles 302.8 meters

~~WBZ~~ ak 25000 BA Boston, Mass.
~~WBZA~~ ak 1000 BA Springfield, Mass.
 XEK z 101 Mexico City, Mexico

99			
Westinghouse Elec. & Mfg. Co. Westinghouse Elec. & Mfg. Co. Arturo Martinez			

1000 kilocycles 299.8 meters

KFVD ak 250 Dn Los Angeles, Calif.
~~WHO~~ z 5000 RAX Des Moines, Iowa
~~WVOC~~ ak 5000 RAX Davenport, Iowa
~~WVORK~~ aj 1000 D York, Pa.
 XEC z 50 Toluca, Mexico
 XEE z 105 Oaxaca, Oax., Mexico
 XEFE z 100 N. Laredo, Tams., Mex.
 XEFI z 100 Chihuahua, Mexico
 XEFS z 40 Queretaro, Mexico
~~XEL~~ ak 100 K Juarez, Mexico
 XEJ ak 25 Saltillo, Mexico
 XETC z 100 Jalapa, Ver., Mexico
 XETG z 100 Torreon, Coah., Mex.
 XEU ak 100 1007K Veracruz, Mexico
 XEV z 100 Puebla, Pue., Mex.
 XEY z 105 Merida, Yuc.

995			
Los Angeles Broadcasting Co. Central Broadcasting Co. Central Broadcasting Co. York Broadcasting Co. Jesus R. Benavides Alfonso Zorilla B. Rafael T. Carranza Feliciano Lopez Islas Salvador Sanchez Juan G. Buttner & Leo Allande Antonio Garza Castro y J. T. Perez Juventino Sanchez Feliciano Lopez Islas Baltasar Pazos Sosa Ciro Molina Partido Socialista S. E.			

KCY5.

1050

MTRS.

285.5

DIAL

1010 kilocycles 296.8 meters

~~CKIC~~ ak 50 Wolfville, N. S.
~~CMBZ~~ ak 150 Havana, Cuba
~~CMCX~~ z 150 Havana, Cuba
~~KGGF~~ ak 500 2(1) Coffeyville, Kans.
~~KQW~~ ae 500 T San Jose, Calif.
~~WHN~~ ae 250 1 New York City
~~WVIS~~ ae 500 N(1) Columbia, S. C.
~~WNAD~~ ae 500 2 Norman, Okla.
~~WPAP~~ ae 250 1a New York City
~~WVQAQ~~ ae 250 1a New York City
~~WVQNO~~ z 250 1 New York City

1000			
Acadia University Manuel & Guillermo Salas Diario "El Mundo" Powell & Platz Pacific Agricultural Foundation, Ltd. Marcus Loew Booking Agency South Carolina Bdctg. Co., Inc. University of Oklahoma Jersey Boulevard Corp. Jersey Boulevard Corp. Aviation Radio Station, Inc.			

1020 kilocycles 293.9 meters

~~KYWX~~ ae 10000 N Chicago, Ill.
~~WRAX~~ ae 250 D Philadelphia, Pa.
 XEFD z 300 Tiajuana, Mex.

101			
Westinghouse Elec. & Mfg. Co. (KFKX) WRAX Broadcasting Co. Carlos de la Sierra			

1030 kilocycles 291.1 meters

~~CFCF~~ ae 500 NG Montreal, Que.
~~CMHI~~ ck 30 a Santa Clara, Cuba
~~CMKC~~ z 150 1034a Santiago de Cuba
~~CNRV~~ ak 500 Vancouver, B. C.
~~KEB~~ ak 1000 Mexico City, Mexico

102			
Canadian Marconi Co. Laviz & Paz Pinol Batlle y Co. Canadian National Railways El Buen Tono, S. A.			

1040 kilocycles 288.3 meters

CMGH z 15 Matanzas, Cuba
~~KRLD~~ ae 10000 1C Dallas, Tex.
~~KTHS~~ ae 10000 1N Hot Springs, Ark.
 WKAR ae 1000 D East Lansing, Mich.

103			
O. y J. Alvarez KRLD Radio Corp. (Adolphus Hotel) Chamber of Commerce Michigan State College			

1050 kilocycles 285.5 meters

CMJG z 50 Camaguey, Cuba
~~KFBI~~ ae 5000 Dn Abilene, Kans.
~~KNX~~ ae 25000 X Hollywood, Calif.
 XEFC z 10 Merida, Yuc.
 XES adk 500 1055K Tampico, Mexico

104			
Jose Antonio Lefran Farmers & Bankers Life Ins. Co. Western Broadcast Co. Hugo Molina Font Wendell Cox			

CUT OUT ON DOTTED LINES

INDEX BY FREQUENCIES AND DIAL NUMBERS

1060 kilocycles 282.8 meters

KWJJ	z	500	Dn	Portland, Ore.
WBAL	ae	1000	1B	Baltimore, Md.
WJAG	ak	1000	Dn	Norfolk, Neb.
WTIC	ak	5000	1R	Hartford, Conn.

105		
-----	--	--

KWJJ Broadcast Co., Inc.
Consolidated Gas, Elec. L. & Pwr. Co.
Norfolk Daily News
Travelers' Bdctg. Service Corp.

1070 kilocycles 280.2 meters

CMBG	z	225	Havana, Cuba
CMCB	af	150	Havana, Cuba
KYBS	ae	100	D	San Francisco, Calif.
WCAZ	ae	50	D	Carthage, Ill.
WDZ	ak	100	D	Tuscola, Ill.
WTAM	ak	5000	R	Cleveland, Ohio
XEG	z	250	Mexico City, Mexico

106		
-----	--	--

John L. Stowers
Metropolitan-Radio de Cuba
Julius Brunton & Sons Co.
Superior Bdctg. Service, Inc.
James L. Bush
National Broadcasting Co., Inc.
Miguel Yarza

1080 kilocycles 277.6 meters

WBT	ae	2500	CU	Charlotte, N. C.
WCBD	ae	5000	1Dn	Zion, Ill.
WBMI	ck	5000	1Dn	Chicago, Ill.

106		
-----	--	--

Station WBT, Inc.
Wilbur Glenn Voliva
Moody Bible Institute

1090 kilocycles 275.1 meters

KMOX	ak	5000	C	St. Louis, Mo.
------	----	------	---	----------------

107		
-----	--	--

Voice of St. Louis, Inc.

1100 kilocycles 272.6 meters

KGDM	ak	250	D	Stockton, Calif.
WLWL	ae	5000	1	New York City
WPG	ae	5000	1C	Atlantic City, N. J.

108		
-----	--	--

E. F. Peffer
Missionary Society of St. Paul
Municipality of Atlantic City

1110 kilocycles 270.1 meters

CMJO	z	15	Ciego de Avila, Cuba
KSOO	ae	1000	Dn(2.5)	Sioux Falls, So. Dak.
VONF	z	500	1115	St. John's, N. F.
WRVA	ae	5000	N	Richmond, Va.
XENT	z	5000	1115	Neuvo Laredo, Mex.

109		
-----	--	--

Rey-Borges
Sioux Falls Broadcast Assn., Inc.
Larus & Bros. Co., Inc.
Norman T. Baker

1120 kilocycles 267.7 meters

CFCA	ak	500	G	Toronto, Ont.
CFJC	ak	100	EL	Kamloops, B. C.
CHGS	ce	100	VX	Summerside, P. E. I.
CJOC	ak	100	Lethbridge, Alta.
CMHJ	ae	40	1125	Cienfuegos, Cuba
KFIO	ae	100	D	Spokane, Wash.
KFSG	ae	500	3	Los Angeles, Calif.
KRKC	ae	500	3	Los Angeles, Calif.
KTRH	ak	100	D	Seattle, Wash.
WDEL	aj	250	(.5)	Houston, Tex.
WHDH	ae	250	1C	Wilmington, Del.
WISN	ak	250	1C	Milwaukee, Wis.
WTAW	ae	500	2	Milwaukee, Wis.
				College Station, Texas

110		
-----	--	--

Toronto Daily Star
The Kamloops Sentinel
R. T. Holman, Ltd.
Harold R. Carson
Victorino Lopez (Hotel Bristol)
Spokane Broadcasting Corp.
Echo Park Evangelistic Assn.
Dalton's, Inc. (Arcade Bldg.)
Radio Sales Corp. (Wash. Ath. Club)
KTRH Broadcasting Co. (Rice Hotel)
WDEL, Inc.
Marquette University
American Radio News Corp.
Agricultural & Mech. College

1130 kilocycles 265.3 meters

KSL	ae	5000	C	Salt Lake City, Utah
WJJD	ze	2000	Dn	Chicago, Ill.
WVOV	ae	1000	D	New York City
XEH	ak	1000	1132	Monterrey, Mexico

111		
-----	--	--

Radio Service Corp. of Utah
WJJD, Inc. (Palmer House)
International Broadcasting Corp.
Tarnava & Cia

1140 kilocycles 263.0 meters

CMBJ	z	150	Havana, Cuba
CMBW	z	150	Havana, Cuba
KVOO	ae	5000	1N	Tulsa, Okla.
WAPI	aj	5000	1N	Birmingham, Ala.
XETA	z	500	Mexico City, Mexico

112		
-----	--	--

Emilio Perera
Alvarez-Moris
Southwestern Sales Corp.
WAPI Broadcasting Corp.
Manuel Espinosa Tagle

1150 kilocycles 260.7 meters

CMJH	ak	50	Ciego de Avila, Cuba
WHAM	ae	5000	BX	Rochester, N. Y.
XBA	ak	500	K1155	Guadalajara, S. A.
10-AT	z	25	1155	Trail, B. C.

113		
-----	--	--

Luis Marauri Mendoza
Stromberg-Carlson Tel. Mfg. Co.
Radiofonografica de Guadalajara, S. A.
Trail Amateur Radio Assn.

INDEX BY FREQUENCIES AND DIAL NUMBERS

1160 kilocycles 258.5 meters

WOWO ae 10000 1C Fort Wayne, Ind.
 WWVA ae 5000 1C Wheeling, W. Va.

114		
-----	--	--

Main Auto Supply Co.
 West Virginia Broadcasting Corp.

1170 kilocycles 256.3 meters

CMJE z 50 1175 Camaguey, Cuba
 WCAU ae 50000 C Philadelphia, Pa.

115		
-----	--	--

Manuel Fernandez
 Universal Broadcasting Corp.

1180 kilocycles 254.1 meters

CMW ae 1400 1185 Havana, Cuba
 KEX ak 5000 2N Portland, Ore.
 KOB ae 10000 2 Albuquerque, N. M.
 WDG Y ak 1000 Dn Minneapolis, Minn.
 WINS ae 500 New York City
 WMAZ ak 500 Macon, Ga.
 CMAZ ak 500 *Macon, Ga.*

116		
-----	--	--

Troncoso y Gil
 National Broadcasting Co.
 N. M. Coll. of Agr. & Mechanical Arts
 George W. Young
 American Radio News Corp.
 Southeastern Broadcasting Co.

1190 kilocycles 252.0 meters

WOAI aeh 50000 N San Antonio, Texas

117		
-----	--	--

Southern Equipment Co.

1200 kilocycles 249.9 meters

CHCH z 100 Montreal, Que.
 CKOV ak 100 Kelowna, B. C.
 CMGB z 30 1205 Matanzas, Cuba
 KBMT ak 100 D Paragould, Ark.
 KERN ak 100 CT Bakersfield, Calif.
 KFJF ak 100 (.25) Marshalltown, Iowa
 KFWF ak 100 5 St. Louis, Mo.
 KF XD ae 100 Nampa, Idaho
 KGDE ak 100 (.25) Fergus Falls, Minn.
 KGDY ak 100 Huron, S. D.
 KGEK ak 100 9 Yuma, Colo.
 KGEV ak 100 9 Ft. Morgan, Colo.
 KGFJ ak 100 Los Angeles, Calif.
 KGHI ak 100 Little Rock, Ark.
 KGVO ak 100 Missoula, Mont.
 KMLB ae 100 Monroe, La.
 KVOS z 100 Bellingham, Wash.
 KWG aeh 100 CT Stockton, Calif.
 WABI ak 100 Bangor, Maine
 WABZ ak 100 1 New Orleans, La.
 WBZZ ak 100 Ponca City, Okla.
 WBHS ak 100 4 Huntsville, Ala.
 WCAT ak 100 D Rapid City, S. D.
 WCAX ak 100 Burlington, Vt.
 WCLO ak 100 Janesville, Wis.
 WCOD ae 100 3 Harrisburg, Pa.
 WFAM ak 100 8C South Bend, Ind.
 WFBE ak 100 (.25) Cincinnati, Ohio
 WHBC ak 10 Canton, Ohio
 WHBY ak 100 Green Bay, Wis.
 WIBX z 100 (.3) Utica, N. Y.
 WIL ae 100 5(.25) St. Louis, Mo.
 WJBC ae 100 6 LaSalle, Ill.
 WJBL ae 100 6 Decatur, Ill.
 WJBW ak 100 1 New Orleans, La.
 WKJC ae 100 3 Lancaster, Pa.
 WLAP ae 100 (.25) Louisville, Ky.
 WNB0 aeh 100 Washington, Pa.
 WNBW z 10 (.1) Carbondale, Pa.
 WORC ak 100 CH Worcester, Mass.
 WPHR ae 100 (.25) Petersburg, Va.
 WRBL ak 100 Columbus, Ga.
 WWAEE aeh 100 8 Hammond, Ind.
 10-AB ak 15 Moose Jaw, Sask.
 10-AK ak 25 Stratford, Ont.
 10-BI ak 25 Prince Albert, Sask.
 10-BP ak 25 1199 Wingham, Ont.
 10-BO ak 15 Brantford, Ont.
 10-BU z 15 Canora, Sask.

118		
-----	--	--

Montreal Radio Corp.
 Okanagan Broadcasters, Ltd.
 Jose Anorga
 Beard's Temple of Music
 Bee Bakersfield Broadcasting Co.
 Marshall Electric Co., Inc.
 St. Louis Truth Center, Inc.
 Frank E. Hurt (R/C Boise)
 Jaren Drug Co.
 Voice of South Dakota, Inc.
 Beehler Electrical Equipment Co.
 City of Fort Morgan
 Ben. S. McGlashan
 O. A. Cook
 Mosby's, Inc.
 Liner's Broadcasting Station, Inc.
 KVOS, Inc.
 McClatchy Newspapers
 First Universalist Society
 Samuel D. Reeks
 C. L. Carrell (R/C various cities)
 Radio Station WBHS, Inc.
 State School of Mines
 Burlington Daily News
 WCLO Radio Corp. (R/C Beloit)
 Keystone Broadcasting Corp.
 South Bend Tribune (WSBT)
 The Post Publishing Co., Opr.
 Edward P. Graham
 St. Norbert College (Bellin Bldg.)
 WIBX, Inc.
 Missouri Broadcasting Corp.
 Kaskaskia Broadcasting Co.
 Commodore Broadcasting, Inc.
 C. C. Carlson
 Lancaster Bdctg. Service, Inc.
 American Broadcasting Corp. of Ky.
 Spriggs Symplex
 WNBW, Inc.
 A. F. Kleindinst
 WLBG, Inc.
 WRBL Radio Station, Inc.
 Hammond-Calumet Bdctg. Corp.
 Moose Jaw Radio Assn.
 M. I. Higgins Elec. & Radio Co.
 Prince Albert Radio Club
 W. T. Cruickshank
 Tom Brown & Harold Brown
 Canora Radio Assn.

KCY.S.
 1210
 MTRS.
 247.8
 DIAL

CUT OUT ON DOTTED LINES

1210 kilocycles 247.8 meters

CFCO ak 250 8G Chatham, Ont.
 CFNB ae 100 E Fredericton, N. B.

118		
-----	--	--

John Beardall (Wm. Pitt Hotel)
 James S. Neill & Sons, Ltd.

INDEX BY FREQUENCIES AND DIAL NUMBERS

CJOR	ak	500	E	Vancouver, B. C.	George C. Chandler
CKMC	ak	100	8	Cobalt, Ont.	R. L. McAdam
KASA	ak	100	Elk City, Okla.	E. M. Woody (Casa Grande Hotel)
KDLR	ak	100	Devils Lake, N. Dak.	KDLR, Inc.
KFJI	ak	100	Klamath Falls, Ore.	KFJI Broadcasters, Inc.
KFOR	ak	100	(25)	Lincoln, Neb.	Howard A. Shuman
KFPW	ak	100	Fort Smith, Ark.	Southwestern Hotel Co.
KFVS	ae	100	6	Cape Girardeau, Mo.	Oscar C. Hirsch
KFXM	ak	100	9	San Bernardino, Calif.	J. C. & E. W. Lee
KGCR	ah	100	Watertown, S. Dak.	Greater Kampeska Radio Corp.
KGNO	ak	100	Dodge City, Kans.	Greater City Broadcasting Co.
KGY	ak	100	Olympia, Wash.	KGY, Inc. (Capitol Park Bldg.)
KIEM	z	100	DP	Eureka, Calif.	Harold H. Hanseth
KPPC	ak	50	9	Pasadena, Calif.	Pasadena Presbyterian Church
KWEA	z	100	Shreveport, La.	Hello World Broadcasting Corp.
WALR	ae	100	Zanesville, Ohio	WALR Broadcasting Corp.
WBAX	ae	100	1	Wilkes-Barre, Pa.	John H. Stenger, Jr. (Morris Bldg.)
WBBL	ak	100	7S	Richmond, Va.	Grace Covenant Pres. Church
WCBS	ak	100	2	Springfield, Ill.	WCBS, Inc.
WCRW	ae	100	4	Chicago, Ill.	Clinton R. White
WEDQ	ae	100	6	Harrisburg, Ill.	Harrisburg Broadcasting Co.
WEDC	z	100	4	Chicago, Ill.	Eril Denemark, Inc.
WFAS	x ak	100	3	White Plains, N. Y.	Westchester Broadcasting Corp.
WGBB	ae	100	3	Freeport, N. Y.	Harry H. Carman
WGCM	ae	100	5	Gulfport, Miss.	Great Southern Land Co.
WGNV	z	50	P	Chester Twp., N. Y.	Peter Goelet
WHBF	ae	100	Rock Island, Ill.	Beardsley Specialty Co. (Harms Hotel)
WHBU	aj	100	Anderson, Ind.	Anderson Broadcasting Corp.
WHET	ak	100	D	Troy, Ala.	Troy Broadcasting Co.
WIBU	ae	100	Poynette, Wis.	Wm. C. Forrest
WJBI	ak	100	3	Red Bank, N. J.	Monmouth Broadcasting Co., Inc.
WJBU	ae	100	1	Lewisburg, Pa.	Bucknell University
WJBY	z aeh	100	Gadsden, Ala.	Ingrams Broadcasting Co.
WJEJ	z	100	PD	Hagerstown, Md.	A. V. Tidmore
WJW	ae	100	Akron, Ohio	John F. Weimer
WKFI	ak	100	5	Greenville, Miss.	J. Pat Scully
WMBG	aj	100	7C *	Richmond, Va.	Havens & Martin, Inc.
WOCL	ak	50	Jamestown, N. Y.	A. E. Newton
WOMT	ae	100	Manitowoc, Wis.	Francis Mangin Kadow
WPWA	ak	100	a	Providence, R. I.	Cherry & Webb Broadcasting Co.
WPRO	ak	100	a	Providence, R. I.	Cherry & Webb Broadcasting Co.
WQDX	z	100	Thomasville, Ga.	Stevens Luke
WSBC	z	100	4	Chicago, Ill.	World Battery Co., Inc.
WSEN	z ak	100	Columbus, Ohio	Columbus Bdctg. Corp. (Seneca Hotel)
WSLX	x ak	100	Springfield, Tenn.	638 Tire & Vulc. Co. (R/C WLW)
WSOC	z ak	100	Gastonia, N. C.	WSOC, Inc.
WTAX	ae	100	2	Springfield, Ill.	WTAX, Inc.
XEX	z	500	Mexico City, Mexico	Excelsior, Cia Editorial S. A.

1220 kilocycles 245.8 meters

CMHK	z	15	1225	Cruces, Cuba	V. Villanueva
KFKU	ae	500	1	Lawrence, Kans.	University of Kansas
KTW	z	1000	2	Seattle, Wash.	First Presbyterian Church
KWSC	ae	1000	2(2)	Pullman, Wash.	State College of Washington
WCAD	ak	500	D	Canton, N. Y.	St. Lawrence University
WCAE	ae	1000	R	Pittsburgh, Pa.	WCAE, Inc. and Sun-Telegraph
WDAE	ak	1000	C	Tampa, Fla.	Tampa Daily Times (Tampa Terrace)
WREN	x ak	1000	1B	Lawrence, Kans.	Jenny Wren Co.

1230 kilocycles 243.8 meters

CMBY	z	350	Havana, Cuba	Callejas-Estefani
CMCA	z	150	Havana, Cuba	Manuel Cruz
KFOD	aj	250	Anchorage, Alaska	Anchorage Radio Club, Inc.
KGGM	ak	250	(5)	Albuquerque, N. M.	New Mexico Broadcasting Co.
KYA	ae	1000	N	San Francisco, Calif.	Pacific Broadcasting Co.
WFEM	ae	1000	1C	Indianapolis, Ind.	Indianapolis Power & Light Co.
WNAC	ae	1000	CH	Boston, Mass.	Shepard Broadcasting Service, Inc.
WSBT	ak	500	1C	South Bend, Ind.	South Bend Tribune (WFAM)
XETQ	z	100	Mexico, Mexico	Carlos G. Caballero

1240 kilocycles 241.8 meters

CMAB	z	20	1249	Pinar del Rio, Cuba	Jose Silvera
KGCU	ak	250	3	Mandan, N. Dak.	Mandan Radio Assn.
KLPM	x ak	250	3	Minot, N. Dak.	John B. Cooley

INDEX BY FREQUENCIES AND DIAL NUMBERS

KTAT	ak	1000	1	Fort Worth, Texas	KTAT Broadcast Co., Inc.
KTFI	ak	500	Twin Falls, Idaho	Radio Broadcasting Corp. of Idaho
WAO	ak	1000	1C	Waco, Texas	Central Texas Broadcasting Co.
WKAO	ae	1009	San Juan, P. R.	Radio Corp. of Porto Rico
WXYZ	ak	1000	Detroit, Mich.	Kunsky-Trendle Broadcasting Corp.

1250 kilocycles 239.9 meters

KFMX	aj	1000	2	Northfield, Minn.	Carleton College
KFOX	ae	1000	CT	Long Beach, Calif.	Nichols & Warinner, Inc.
WAAM	ae	1000	1(2.5)	Newark, N. J.	WAAM, Inc.
WAL	ae	1000	2	Northfield, Minn.	St. Olaf College
WDSU	ak	1000	C	New Orleans, La.	Jos. H. Uhalt
WGCP	ak	250	1	Newark, N. J.	May Radio Broadcasting Co.
WLB	ak	1000	2	Minneapolis, Minn.	University of Minnesota
WODA	z	1000	1	Paterson, N. J.	Richard E. O'Dea
WRHM	ae	1000	2	Minneapolis, Minn.	Minnesota Broadcasting Corp.
XEFA	z	250	Mexico City, Mexico	Manuel F. Murguia

1260 kilocycles 238.0 meters

CMJI	ak	5	Ciego de Avila, Cuba	Gilberto Gessa Lopez
COIL	ak	1000	B	Council Bluffs, Iowa	Mona Motor Oil Co.
KRGV	ae	500	1	Harlingen, Texas	KRGV, Inc. (Rio Grande Na. Life Bldg.)
KVOA	ak	500	P	Tucson, Arizona	ROBERT M. Riculfi
KWWG	z	500	1	Brownsville, Texas	Frank P. Jackson
WLBW	ae	500	C(1)	Erie, Pa.	Broadcasters of Pennsylvania, Inc.
WNBX	ak	250	D	Springfield, Vt.	WNBX Broadcasting Corp.
WTOC	ae	500	CU	Savannah, Ga.	Savannah Broadcasting Co., Inc.

1270 kilocycles 236.1 meters

CMBD	z	150	Havana, Cuba	Luis Perez Garcia
CMCN	z	250	Havana, Cuba	Antonio Ginard
CMJN	z	50	Camaguey, Cuba	E. de Ugarriz
KGCA	ak	100	D2	Decorah, Iowa	Chas. W. Greenley
KOL	ae	1000	CT	Seattle, Wash.	Seattle Broadcasting Co.
KVOR	ae	1000	C	Colorado Springs, Col.	Reynolds Radio Co., Inc.
KWLC	ak	100	D2	Decorah, Iowa	Luther College
WASH	ak	500	a	Grand Rapids, Mich.	Kunsky-Trendle Broadcasting Corp.
WESG	ae	1000	D	Elmira, N. Y.	Cornell University
WFRB	ae	500	R	Baltimore, Md.	Baltimore Radio Show, Inc.
WJDX	ak	1000	N	Jackson, Miss.	Lamar Life Insurance Co.
WOOD	ak	500	a	Grand Rapids, Mich.	Kunsky-Trendle Broadcasting Corp.

1280 kilocycles 234.2 meters

KFBB	ae	1000	2(5)	Great Falls, Mont.	Buttrey Broadcast, Inc.
WCAM	ae	500	1	Camden, N. J.	City of Camden (City Hall Tower)
WCAP	ae	500	1C	Asbury Park, N. J.	Radio Industries Broadcast Co.
WDOD	ae	1000	C(2.5)	Chattanooga, Tenn.	WDOD Bldg. Corp. (Hotel Patten)
WIBA	ae	500	N(1)	Madison, Wis.	Badger Broadcasting Co., Inc.
WOAX	ae	500	1	Trenton, N. J.	Trenton Broadcasting Co.
WRR	ae	500	C	Dallas, Texas	City of Dallas (Hilton Hotel)

1290 kilocycles 232.4 meters

CMHL	z	20	Cienfuegos, Cuba	Oscar Zayas
KDYL	ak	1000	N	Salt Lake City, Utah	Intermountain Broadcasting Corp.
KFUL	ak	500	1	Galveston, Texas	News Publishing Co. (Buccaneer Hotel)
KLCN	z	50	D	Blytheville, Ark.	C. L. Lintzenich
KTSA	ak	1000	1C(2.5)	San Antonio, Texas	Lone Star Broadcast Co. (Plaza Hotel)
WEBC	ae	1000	N(2.5)	Superior, Wis.	Head of the Lakes Broadcasting Co.
WJAS	ak	1000	C(2.5)	Pittsburgh, Pa.	Pittsburgh Radio Supply House
WNBZ	z	50	D	Saranac Lake, N. Y.	Smith & Mace

1300 kilocycles 230.6 meters

CMKJ	z	20	Guantanamo, Cuba	Luis Morlote
KALE	ak	500	3C	Portland, Ore.	KALE, Inc.
KFAC	aj	1000	Los Angeles, Calif.	Los Angeles Broadcasting Co.
KFH	ae	1000	3	Wichita, Kans.	Wichita Eagle—Hotel Lassen
KFJR	ag	500	C	Portland, Ore.	Ashley C. Dixon—KFJR, Inc.
WBBR	aej	1000	1	Brooklyn, N. Y.	Peoples Pulpit Assn.
WEVD	ae	500	1	New York City	Debs Memorial Radio Fund, Inc.
WFAB	z	1000	1	New York City	Defenders of Truth Society, Inc.
WHAZ	ae	500	1	Troy, N. Y.	Rensselaer Polytechnic Institute
WIOD	ae	1000	N	Miami, Fla.	Isle of Dreams Broadcasting Corp.
WOO	ak	1000	Kansas City, Mo.	Unity School of Christianity
XEM	r	250	Tampico, Tams, Mex.	María T. de Gutierrez

KYCS.
1300
MTRS.
230.6
DIAL

CUT OUT ON DOTTED LINES

INDEX BY FREQUENCIES AND DIAL NUMBERS

1310 kilocycles 228.9 meters

1264

CMJP	z	7.5	Moron, Cuba	Cesar Canals
KCRJ	ak	100	D	Jerome, Arizona	Chas. C. Robinson
KFBK	ak	100	C	Sacramento, Calif.	Jas. McClatchy Co.
KFCQ	ak	100	7	Boone, Iowa	Boone Biblical College
KFPL	ak	100	Dublin, Texas	C. C. Baxter
KFPM	ae	15	Greenville, Texas	New Furniture Co.
KFXJ	ak	100	Grand Junction, Colo.	Western Slope Broadcasting Co.
KFXR	ak	100	(.25)	Oklahoma City, Okla.	Exchange Ave. Baptist Church
KFYO	z	100	(.25)Z	Lubbock, Texas	T. E. Kirksey
KGBX	ae	100	Springfield, Mo.	KGBX, Inc.
KGCZ	ak	100	(.25)	Wolf Point, Mont.	First State Bank of Vida
KGEZ	aj	100	Kalispell, Mont.	Donald C. Treloar
KGFW	aj	100	Kearney, Neb.	Central Nebraska Bdctg. Corp.
KKIT	ak	100	Yakima, Wash.	Valley Broadcasters, Inc.
KMED	ak	100	Medford, Ore.	Mrs. W. J. Virgin
KRMD	ak	100	Shreveport, La.	KR-MD, Inc. (Jefferson Hotel)
KTSM	z	100	a	El Paso, Texas	Tri-State Broadcasting Co., Inc.
KXRØ	ak	100	Aberdeen, Wash.	KXRØ, Inc. (Hotel Morck)
WBEO	z	100	Marquette, Mich.	Lake Superior Broadcasting Co.
WBOW	ak	100	Terre Haute, Ind.	Banks of Wabash, Inc.
WBRE	z	100	Wilkes-Barre, Pa.	Louis G. Baltimore
WCLS	ak	100	Joliet, Ill.	WCLS, Inc.
WDAH	z	100	a	El Paso, Texas	Tri-State Broadcasting Co., Inc.
WEBR	ae	100	Q(.25)	Buffalo, N. Y.	Howell Broadcasting Station
WEXL	ak	50	Royal Oak, Mich.	Royal Oak Broadcasting Co.
WFBG	ae	100	3	Altoona, Pa.	The William F. Gable Co.
WFDF	ae	100	Flint, Mich.	Frank D. Fallain (Union Ind. Bldg.)
WGAL	ae	100	5	Lancaster, Pa.	WGAL, Inc. (Lancaster Newsp. Bldg.)
WGHI	ae	100	Newport News, Va.	Hampton Roads Broadcasting Corp.
WHAT	ak	100	Philadelphia, Pa.	Independence Broadcasting Co.
WIAS	ak	100	7	Ottumwa, Iowa	Iowa Bdctg. Co. (Hotel Ottumwa)
WJAC	ae	100	3	Johnstown, Pa.	WJAC, Inc.
WKAV	ae	100	Laconia, N. H.	Laconia Radio Club
WKBB	ae	100	bYZ	Joliet, Ill.	Richard W. Hoffman
WKBC	z	100	Birmingham, Ala.	R. B. Broyles Furniture Co.
WKBS	z	100	Galesburg, Ill.	Pernil N. Nelson
WLBC	ak	50	6	Muncie, Ind.	D. A. Burton—A. J. Marriott
WMBO	ak	100	Auburn, N. Y.	WMBO, Inc. (Masonic Temple)
WNBH	ae	100	H(.25)	New Bedford, Mass.	New Bedford Bdctg. Co. (N. B. Hotel)
WOL	ae	100	Washington, D. C.	American Broadcasting Co.
WRAW	ak	100	5X	Reading, Pa.	Reading Broadcasting Co.
WROL	ak	100	Knoxville, Tenn.	Stuart Bdctg. Co. (Farragut Hotel)
WSAJ	ae	100	Grove City, Pa.	Grove City College
WSJS	ae	100	C	Winston-Salem, N. C.	Winston-Salem Journal Co.
WTFL	ae	100	4	Philadelphia, Pa.	Foukrold Radio Eng. Co., Inc.
WTJS	ak	100	(.25)	Jackson, Tenn.	Sun Publishing Co. (Sun Bldg.)
WTRC	ak	50	6	Elkhart, Ind.	Elkhart Daily Truth
WTSL	z	100	Laurel, Miss.	G. A. Houseman
XEFB	ak	100	1315	Monterrey, N. L., Mex.	Quintanilla y Stevenson
XEI	ak	150	Morelia, Mexico	Carlos Gutierrez M.

1320 kilocycles 227.1 meters

127

CMCR	z	150	1325	Havana, Cuba	Aurelio Hernandez
KGHF	ak	250	(.5)	Pueblo, Colo.	C. P. Ritchie & J. E. Finch
KGMB	ak	250	C	Honolulu, Hawaii	Honolulu Broadcasting Co.
KID	ae	250	(.5)	Idaho Falls, Idaho	KID Broadcasting Co., Inc.
WADC	ae	1000	C	Akron, Ohio	Allan T. Simmons
WSMB	ae	500	N	New Orleans, La.	WSMB, Inc.

1330 kilocycles 225.4 meters

128

KGB	ae	1000	CT	San Diego, Calif.	Don Lee Broadcasting System
KMO	ak	250	Tacoma, Wash.	KMO, Inc. (Hotel Winthrop)
KSCJ	ah	1000	1C(2.5)	Sioux City, Iowa	Perkins Bros. Co.
WDRC	ae	500	CH	Hartford, Conn.	WDRS, Inc.
WSAI	ae	500	R(1)	Cincinnati, Ohio	The Crosley Radio Corp.
WTAQ	ae	1000	1C	Eau Claire, Wis.	The Gillette Rubber Co.

1340 kilocycles 223.7 meters

129

KFPY	ae	1000	CT	Spokane, Wash.	Symons Bdctg. Co. (Symons Bldg.)
WCOA	agj	500	Pensacola, Fla.	Pensacola Bdctg. Co. (San Carlos Hot.)
WSPD	ae	1000	C	Toledo, Ohio	Toledo Bdctg. Co. (Corn. Perry Hotel)

INDEX BY FREQUENCIES AND DIAL NUMBERS

1350 kilocycles 222.1 meters

129

KIDO	ak	1000	Boise, Idaho
KWK	ae	1000	B	St. Louis, Mo.
WAWZ	ae	250	1	Zarephath, N. J.
WBNX	ae	250	1a	New York City
WCDA	ae	250	1a	New York City
WEDC	ae	500	DY	Emory, Va.
WMSG	ae	250	1a	New York City

C. G. Phillips & Frank Hill
Thomas Patrick, Inc. (Hotel Chase)
Pillar of Fire
New York Met. Broadcasting Corp.
Italian Educ. Bdctg. Co., Inc.
Emory & Henry College
New York Met. Broadcasting Corp.

1360 kilocycles 220.4 meters

130

CMBF	z	150	1365	Havana, Cuba
CMCW	ak	150	1365	Havana, Cuba
CMCYX	ak	1000	1365	Havana, Cuba
KGER	ah	1000	Long Beach, Calif.
KGIR	ak	500	NJ	Butte, Mont.
WCSC	ak	500	Charleston, S. C.
WFBL	ak	1000	C(2.2)	Syracuse, N. Y.
WJCS	ae	500	1(1)	Chicago, Ill.
WJKS	agj	1000	1Z	Gary, Ind.
WQBC	ak	500	Vicksburg, Miss.

Ramon Bardales
Jose Lorenzo
M. D. Aufran
Consolidated Bdctg. Co. (R/C Los An.)
KGIR, Inc.
So. Carolina Broadcasting Co., Inc.
Onondaga Radio Broadcasting Corp.
Oak Leaves Broadcasting Station, Inc.
Johnson-Kennedy Radio Corp.
Delta Bdctg. Co. (Post-Herald Station)

1370 kilocycles 218.7 meters

130

CMGE	z	30	1375	Cardenas, Cuba
KCRC	ak	100	2(.25)	Enid, Okla.
KFBL	aj	50	3	Everett, Wash.
KFJM	zk	100	Grand Forks, N. Dak.
KFJZ	ae	100	Fort Worth, Texas
KFLX	z	100	Galveston, Texas
KGAR	ae	100	(.25)	Tucson, Arizona
KGDA	ak	100	Mitchell, S. Dak.
KGFG	bk	100	2	Oklahoma City, Okla.
KGFL	zk	100	4	Santa Fe, N. Mex.
KGKL	ak	100	San Angelo, Texas
KICA	z	100	4	Clovis, N. Mex.
KMAC	ak	100	5	San Antonio, Texas
KONO	ak	100	5	San Antonio, Texas
KOOS	ae	100	Marshfield, Ore.
KRE	ak	100	Berkeley, Calif.
KUJ	ak	100	D	Walla Walla, Wash.
KVL	z	100	3	Seattle, Wash.
KWKC	z	100	Kansas City, Mo.
WBTM	ak	100	7	Danville, Va.
WCBM	ae	100	Z(.25)	Baltimore, Md.
WDAS	ae	100	(.25)	Philadelphia, Pa.
WGLC	z	50	Y(1)	Glens Falls, N. Y.
WGL	ae	100	C	Fort Wayne, Ind.
WHBD	bk	100	Mount Orab, Ohio
WHBQ	ak	100	Memphis, Tenn.
WHFD	ak	100	(.25)	Calumet, Mich.
WIBM	ae	100	1	Jackson, Mich.
WJBK	ae	50	10P	Detroit, Mich.
WJEQ	z	100	6P	Williamsport, Pa.
WJTL	ae	100	Atlanta, Ga.
WLEY	ae	100	(.25)	Lexington, Mass.
WLVA	ck	100	7	Lynchburg, Va.
WMBR	ak	100	Tampa, Fla.
WPFB	ak	100	Hattiesburg, Miss.
WQDM	ae	100	D	St. Albans, Vt.
WRAK	ak	100	6	Williamsport, Pa.
WRAM	ae	100	Wilmington, N. C.
WRDO	ae	100	Augusta, Maine
WRJN	ae	100	Racine, Wis.
WSVS	ak	50	Buffalo, N. Y.
XEFZ	ae	100	Coyoacan, Mexico

Genaro Sebater
Enid Radiophone Co. (Oxford Hotel)
Leese Bros.
University of North Dakota
Fort Worth Broadcasters, Inc.
George Roy Clough
Tucson Motor Service Co.
Mitchell Broadcasting Corp.
Oklahoma Broadcasting Co., Inc.
KGFL, Inc.
KGKL, Inc. (St. Angelus Hotel)
W. E. Whitmore
Walmac Co., Inc. (Blue Bonnet Stud.)
Mission Broadcasting Co.
H. H. Hanseth, Inc. (Hall Bldg.)
First Cong. Church of Berkeley
KUJ, Inc. (Marcus Whitman Hotel)
KVL, Inc.
Wilson Duncan Broadcasting Co.
Piedmont Broadcasting Corp.
Baltimore Broadcasting Corp.
WDAS Bdctg. Sta., Inc. (Elks Hotel)
O. T. Griffin & G. F. Bissell
F. P. Zieg
F. P. Moler
Station WHBQ, Inc. (Hotel Claridge)
Upper Michigan Broadcasting Co.
WIBM, Inc. (Osetga Hotel)
James F. Hopkins, Inc. (Curtiss Bldg.)
Sun-Gazette Broadcasting Co.
Oglethorpe University
Lexington Air Station
Lynchburg Broadcasting Corp.
F. J. Reynolds
Hattiesburg Broadcasting Co.
A. J. St. Antoine & E. J. Regan
C. R. Cummins (Penn Central Bldg.)
Wilmington Radio Assn., Inc.
WRDO, Inc. (Augusta House)
Racine Bdctg. Corp. (Hotel Racine)
Seneca Vocational School
Manuel Zetina

1380 kilocycles 217.3 meters

131

CMJH	z	150	1382	Camaguey, Cuba
KOH	ak	500	C	Reno, Nevada
KQV	ak	500	2	Pittsburgh, Pa.
KSO	z	100	BYZ(.25)	Clarinda, Iowa
WKBH	aj	1000	1C	LaCrosse, Wis.
WSMK	ak	200	2	Dayton, Ohio
XETB	z	125	Torreon, Coah., Mex.

Feliciano Isaac
McClatchy Newspapers
KQV Bdctg. Co. (Investment Bldg.)
Iowa Broadcasting Co.
WKBH, Inc. (Radio Bldg.)
Stanley M. Krohn, Jr.
Jose A. Berumen

KCY.S.
1380
MTRS.
217.3
DIAL

CUT OUT
LINES

INDEX BY FREQUENCIES AND DIAL NUMBERS

1390 kilocycles 215.7 meters

KLRA	ae	1000	1C
KOY	ae	500	C
KUOA	bk	1000	1
WHK	ae	1000	C

Little Rock, Ark.
Phoenix, Arizona
Fayetteville, Ark.
Cleveland, Ohio

132		
-----	--	--

Arkansas Broadcasting Co.
Nielsen Radio & Sporting Goods Co.
Southwestern Hotel Co. (Ft. Smith)
Radio Air Service Corp. (Higbee Stor e)

1400 kilocycles 214.2 meters

CMCH	ak	50	1405
CMCM	z	15	1405
CMDB	z	40	1405
KLO	ae	500
KOCW	z	250	(.5)
WBAA	ak	500	1
WBBC	ae	500	2
WBCU	ak	500	2
WCMA	ak	500	1
WFOX	ak	500	2
WLBH	ak	500	1W
WLTH	ae	500	2
XEP	z	200

Havana, Cuba
Havana, Cuba
Havana, Cuba
Salt Lake City, Utah
Chickasha, Okla.
Lafayette, Ind.
Brooklyn, N. Y.
Brooklyn, N. Y.
Culver, Ind.
Brooklyn, N. Y.
Indianapolis, Ind.
Brooklyn, N. Y.
Laredo, Mexico

133		
-----	--	--

Wfredo & Hum. Fontanals Sanchez
Aurelio Balino
Julio Powers
Interstate Bcg. Corp. (Hotel Bigelow)
College for Women
Purdue University
Brooklyn Broadcasting Corp.
United States Broadcasting Corp.
General Broadcasting, Inc.
Paramount Broadcasting Co.
Indianapolis Broadcasting, Inc.
Voice of Brooklyn, Inc.
La Voz Latino

1410 kilocycles 212.6 meters

KFLV	ak	500	4
KGRS	ae	1000	1
WAAB	ae	500	CH
WBCM	ae	500	C
WDAG	ak	1000	1
WHBL	ae	500	4
WHIS	ak	250	2
WODX	ea	500	3CU
WRBX	ae	250	2
WSFA	ak	500	3C

Rockford, Ill.
Amarillo, Texas
Boston, Mass.
Bay City, Mich.
Amarillo, Texas
Sheboygan, Wis.
Bluefield, W. Va.
Mobile, Ala.
Roanoke, Va.
Montgomery, Ala.

134		
-----	--	--

Rockford Broadcasters, Inc.
E. B. Gish
Bay State Broadcasting Corp.
James E. Davidson
National Radio & Bdctg. Corp.
The Press Publishing Co.
Daily Telegraph
Mobile Broadcasting Corp.
Richmond Development Corp.
Montgomery Broadcasting Co., Inc.

1420 kilocycles 211.1 meters

KABC	ak	100
KBPS	aj	100	4
KCMC	ak	100
KFIZ	ak	100
KGFF	ak	100
KGGC	ak	100	5
KGW	ak	100	1
KGTX	ak	100
KGKX	z	100
KICK	z	100	Y
KIDW	ak	100	1
KORE	ae	100
KUMA	ak	100
KWCR	ae	100	B(.25)
KXL	ae	100	4
WAGM	ae	100
WAMC	ae	100
WAZL	z	100	P2
WEHS	ak	100	a
WELL	z	50
WENC	ak	100	D
WERE	ae	100
WHDL	ae	100	D
WHFC	ae	100	a
WILM	ae	100	2
WJBO	z	100	D
WJMS	ak	100
WKBI	ak	100	a
WLBF	ae	100
WMAS	ak	100	CH
WMBW	ae	100	(.25)
WMBH	ak	100	(.25)
WPAD	ak	100
WSPA	ae	100	(.25)
WTBO	ae	100	(.25)

San Antonio, Texas
Portland, Ore.
Texarkana, Ark.
Fond du Lac, Wis.
Shawnee, Okla.
San Francisco, Calif.
Trinidad, Colo.
Las Vegas, Nevada
Lewiston, Idaho
Red Oak, Iowa
Lamar, Colo.
Eugene, Ore.
Yuma, Arizona
Cedar Rapids, Iowa
Portland, Ore.
Presque Isle, Maine
Anniston, Ala
Hazleton, Pa.
Cicero, Ill.
Battle Creek, Mich.
Americus, Ga.
Erie, Pa.
Tupper Lake, N. Y.
Cicero, Ill.
Wilmington, Del.
New Orleans, La.
Ironwood, Mich.
Cicero, Ill.
Kansas City, Kans.
Springfield, Mass.
Detroit, Mich.
Joplin, Mo.
Paducah, Ky.
Spartanburg, S. C.
Cumberland, Md.

135		
-----	--	--

Alamo Bctg. Co., Inc. (Texas Theatre)
Student Body Benson Polytech. School
Texarkana Gazette & Daily News
Reporter Printing Co.
KGFF Bdctg. Co. (Aldridge Hotel)
Golden Gate Broadcasting Co.
Leonard E. Wilson
J. M. Heaton
Sand Point Broadcasting Co.
Red Oak Radio Corp.
Southwest Broadcasting Co.
Frank L. Hill & Curtis G. Phillips
Dr. Albert H. Schermann
Cedar Rapids Broadcast Co.
KXL Broadcasters (Hotel Multnomah)
Aroostook Broadcasting Corp.
Raymond C. Hammett (Alabama Hot.)
Herman G. Halsted
WEHS, Inc.
Enquirer-News Co.
Americus Broadcast Co.
Erie Bdctg. Corp. (Lawrence Hotel)
Tupper Lake Broadcasting Co., Inc.
WHFC, Inc.
Delaware Broadcasting Co.
Valdemar Jensen
WJMS, Inc. (St. James Hotel)
WKBI, Inc.
WLBF Bdctg. Co. (Aladdin Hotel)
Albert S. Moffet
Michigan Broadcasting Co.
W. M. Robertson
Paducah Bdctg. Co. (Citiz Hotel)
The Voice of South Carolina
Interstate Broadcasting System, Inc.

1430 kilocycles 209.7 meters

KBCA	ah	1000	N
KGNF	ak	500	D
WBAK	ak	500	1(1)

Los Angeles, Calif.
North Platte, Neb.
Harrisburg, Pa.

136		
-----	--	--

Earle C. Anthony, Inc.
Great Plains Broadcasting Co.
Pennsylvania State Police

INDEX BY FREQUENCIES AND DIAL NUMBERS

WCAH ae 500 CA Columbus, Ohio
WFEA ae 500 CHA Manchester, N. H.
WHEC ae 500 CA Rochester, N. Y.
WHP ak 500 1CA(1) Harrisburg, Pa.
WNER ae 500 Memphis, Tenn.
WOKO ae 500 CA Albany, N. Y.

Commercial Radio Service Co.
 New Hampshire Broadcasting Co.
WHEC, Inc. (Roch. Sav. Bank Bldg.)
WHP, Inc. (Harrisburg Telegraph)
 Memphis Bdc'tg. Co. (WGBC)
WOKO, Inc. (Hotel Ten Eyck)

137

1440 kilocycles 208.2 meters

CMBL ak 20 1445 Havana, Cuba
CMBN ak 30 1445 Havana, Cuba
KDFN ak 500 Casper, Wyo.
KLS ae 250 D Oakland, Calif.
KXYZ ak 250 Houston, Texas
WBIG ae 500 C(1) Greensboro, N. C.
WBCA ah 250 Allentown, Pa.
WBMD ae 500 3C(1) Peoria, Ill.
WSAN z 500 Allentown, Pa.
WTAD ak 250 a Quincy, Ill.

Julio C. Hidalgo
Armando Romeu Marrero
Donald L. Hathaway
Warner Bros.
Harris County Broadcast Co.
No. Carolina Broadcasting Co., Inc.
B. Bryan Musselman
Peoria Broadcasting Co.
Allentown Call Publishing Co., Inc.
Illinois Broadcasting Corp.

1450 kilocycles 206.8 meters

KTBS #1 ae 1000 N Shreveport, La.
WBMS ak 250 1 Hackensack, N. J.
WGAR ak 500 B Cleveland, Ohio
WHOM ae 250 1 Jersey City, N. J.
WNJ ak 250 1 Newark, N. J.
WSAR aeh 250 Fall River, Mass.
WTFI ak 500 Athens, Ga.

Tri-State Bdc'tg. System, Inc.
WBMS Broadcasting Corp.
WGAR Broadcasting Co., Inc.
New Jersey Broadcasting Corp.
The Radio Investment Co., Inc.
Doughty & Welch Electric Co., Inc.
Liberty Broadcasting Co.

1460 kilocycles 205.4 meters

KSTP ae 10000 N St. Paul, Minn.
WJSV ck 10000 C Washington, D. C.

National Battery Broadcasting Co.
Old Dominion Broadcasting Co.

1470 kilocycles 204.0 meters

KGA ak 5000 B Spokane, Wash.
WLAC ae 5000 C Nashville, Tenn.

Northwest Broadcasting System
Life & Casualty Insurance Co.

1480 kilocycles 202.6 meters

CMBK z 15 1485 Havana, Cuba
CMBR z 40 Havana, Cuba
KOMA ak 5000 C Oklahoma City, Okla.
WKBW ae 5000 C Buffalo, N. Y.

Alberto Alvarez
Tomas Basal
National Radio Mfg. Co.
Buffalo Broadcasting Corp.

1490 kilocycles 201.2 meters

WCKY ae 5000 N Covington, Ky.

L. B. Wilson, Inc. (Mabley & Carew)

1500 kilocycles 199.9 meters

KBD ak 100 CT Santa Barbara, Calif.
KGFI aj 100 (.25) Corpus Christi, Texas
KGFK ak 50 Moorhead, Minn.
KGIZ ak 100 Grant City, Mo.
KGKB bk 100 Tyler, Texas
KGKY ck 100 Scottsbluff, Neb.
KNOW ak 100 Austin, Texas
KPJM ak 100 Prescott, Arizona
KPO aj 50 Wenatchee, Wash.
KREG ak 100 Santa Ana, Calif.
KXO z 100 El Centro, Calif.
WFDV #1 ak 100 Rome, Ga.
WHEF ak 100 (.25) Kosciusko, Miss.
WKBV z 100 Connerville, Ind.
WKBZ ak 100 Ludington, Mich.
WLOE ae 100 (.25) Boston, Mass.
WMBQ #1 ak 100 1 Brooklyn, N. Y.
WMIL ak 100 1 Brooklyn, N. Y.
WMPC ak 100 Lapeer, Mich.
WNEF ak 100 Binghamton, N. Y.
WOPI #1 ae 100 Bristol, Tenn.
WPFN ce 100 (.25) Philadelphia, Pa.
WRDw ae 100 Augusta, Ga.
WSYB aeh 100 Rutland, Vt.
WVRL ak 100 1 Woodside, N. Y.
WWSW ae 100 X(.25) Pittsburgh, Pa.

Santa Barbara Broadcasters, Ltd.
Eagle Broadcasting Co., Inc.
Red River Broadcasting Co., Inc.
Grant City Park Corp.
East Texas Broadcasting Co.
Hilliard Co., Inc.
KUT Bdc'tg. Co. (Driskill Hotel)
Scott & Sturm
Westcoast Broadcasting Co.
J. S. Edwards
E. R. Irey and F. M. Bowles
Rome Broadcasting Corp.
Attala Milling & Produce Co.
William O. Knox
K. L. Ashbacher
Boston Broadcasting Co. (WRSC)
Paul J. Gollhofer
Arthur Faske
First Methodist Protestant Church
Howitt-Wood Radio Co., Inc.
Radiophore Bdc'tg. Station WOPI
Wm. Penn Broadcasting Co.
Musicove, Inc. (Relays WLW)
Philipp Weiss Music Co.
Long Island Broadcasting Corp.
Walker & Downing Radio Corp.

KCYS.
1500
MTRS.
199.9
DIAL

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N.

ALABAMA			Watts	Keys.				Watts	Kcys.
Anniston O-21 tr	100	WAMC		1420	San Jose J-1	500	KQW	C	1010
Birmingham O-21	5000	WAPI	N	1140	Santa Ana M-3	100	KREG		1500
	500	WBRC	C	930	Santa Barbara M-2	100	KDB	C	1500
	100	WKBC		1310	Stockton J-2	250	KGDM	C	1100
	100	WJBY		1210		100	KWG	C	1200
Gadsden O-21	100	WBHS		1200	COLORADO				
Huntsville N-21 c	500	WDX	C	1410	Colorado Springs K-11	1000	KVOR	C	1270
Mobile Q-20	500	WSFA	C	1410	Denver K-11	500	KFEL		920
Montgomery P-21	100	WHET		1210		500	KFXF		920
Troy P-21 rc	100					1000	KLZ	C	560
						12500	KOA	N	830
ALASKA						500	KPOF		880
Anchorage	250	KFOD		1230	Fort Morgan J-11	100	KGEW		1200
Ketchikan	500	KGBU		900	Grand Junction K-9 lc	100	KFXJ		1310
						500	KFKA		880
ARIZONA						100	KIDW		1420
Jerome M-6	100	KCRJ		1310	Lamar L-12 lc	250	KGHF		1320
Phoenix N-6	500	KOY	C	1390	Pueblo L-11	100	KGW		1420
	500	KOT	N	620	Trinidad L-11	100	KGEK		1200
	100	KPJM		1500	CONNECTICUT				
Prescott M-6	100	KGAR		1370	Bridgeport H-27	250	WICC	C	600
Tucson O-7	500	KVOA		1260	Hartford H-27	500	WDRC	C	1330
Yuma O-5 tl	100	KUMA		1420		5000	WTIC	R	1060
						250	WCAC		600
ARKANSAS						50	KLCN		1290
Blytheville M-19	1000	KUOA		1390	DELAWARE				
Fayetteville M-16	100	KFPW		1210	Wilmington J-26	250	WDEL		1120
Fort Smith N-16	10000	KTHS	N	1040		100	WILM		1420
Hot Springs N-17	250	KARK		890	DISTRICT OF COLUMBIA				
Little Rock N-17	100	KGHI		1200	Washington J-26	10000	WJSV	C	1460
	1000	KLRA	C	1390		250	WMAL		630
	100	KBTM		1200		500	WRC	N	950
Paragould M-18	100	KCMC		1420		100	WOL		1310
Texarkana O-17 bl	100				FLORIDA				
CALIFORNIA ✓						1000	WFLA	N	620
Bakersfield L-2 br	100	KERN	C	1200	Clearwater R-24	1000	WRUF	C	830
Berkeley J-2	100	KRE		1370	Gainesville Q-24	1000	WJAX	N	900
Beverly Hills M-3 bl	500	KMPC		710	Jacksonville Q-24	1000	WIOD	N	1300
Burbank M-3	500	KELW		780	Miami T-25	1000	WQAM	C	560
El Centro N-4	100	KXO		1500	Orlando R-24	250	WDBO	C	580
Eureka H-1 tc	100	KIEM		1210	Pensacola Q-21	500	WCOA		1340
Fresno K-2	500	KMJ	C	580	St. Petersburg S-24	1000	WSUN	N	620
Glendale M-3	500	KIEV		850	Tampa R-24	1000	WDAE	C	1220
Hollywood M-3	500	KMTR		570		100	WMBR		1370
	25000	KNX		1050	GEORGIA				
Long Beach M-3	1000	KFOX	C	1250	Americus P-22 c	100	WENC		1420
	1000	KGER		1360	Athens N-23 bc	500	WTFI		1450
Los Angeles M-3	1000	KECA	N	1430	Atlanta O-22	250	WGST	C	890
	1000	KFAC		1300		100	WJTL		1370
	50000	KFI	N	640		5000	WSB	N	740
	500	KFSG		1120	Augusta O-23	100	WRDW		1500
	250	KFVD		1000	Columbus O-22	100	WRBL		1200
	1000	KFWB		950	Macon O-23	500	WMAZ		1180
	100	KGFJ		900	Rome N-22	100	WFVD		1500
	1000	KHJ	C	1200	Savannah O-24	500	WTOC	C	1260
	500	KRKD		1120	Thomasville Q-22	100	WQDX		1210
	500	KTM		780	HAWAII				
Oakland J-1	250	KLS		1440	Honolulu	250	KGMB	C	1320
	500	KLX		880		1000	KGU	N	750
	500	KROW		930	IDAHO				
	50	KPPC		1210	Boise G-5	1000	KIDO		1350
Pasadena M-3	100	KFBK	C	1310	Idaho Falls G-7	250	KID		1320
Sacramento J-2	100	KFXM		1210	Nampa G-5	100	KFXD		1200
San Bernardino M-3	500	KFSD	N	600	Pocatello H-7	250	KSEI		890
San Diego N-3	1000	KGB	C	1330	Lewiston E-5 rc	100	KGKX		1420
	1000	KFRC	C	610	Twin Falls H-6	500	KTFI		1240
	500	KFWI		930					
	100	KGGC		1420					
	7500	KGO	N	790					
	100	KJBS		1070					
	5000	KPO	N	680					
	1000	KTAB		560					
	1080	KYA	N	1230					

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N. 604-

ILLINOIS

	Watts		Kcys.
Carthage J-18	50	WCAZ	1070
Chicago I-20	10000	KFKX	1020
	10000	KYV	N 1020
	500	WAAF	920
	25000	WBBM	C 770
	1500	WCFL	R 970
	100	WCRW	1210
	100	WEDC	1210
	50000	WENR	N 870
	500	WGES	1360
	25000	WGN	C 720
	1000	WIBO	560
	20000	WJJD	1130
	50000	WLS	N 870
	5000	WMAQ	N 670
	5000	WMBI	1080
	500	WPCC	560
	100	WSBC	1210
Cicero I-20	100	WEHS	1420
	100	WHFC	1420
	100	WKBI	1420
	100	WJBL	1200
Decatur K-19	100	WKBS	1310
Galesburg J-18	100	WEBQ	1210
Harrisburg L-19	100	WCLS	1310
Joliet I-19	100	WKBB	1310
La Salle J-19	100	WJBC	1200
Peoria J-19	500	WMBD	C 1440
Quincy K-18	500	WTAD	1440
Rockford I-19	500	KFLV	1410
Rock Island I-18	100	WHBF	1210
Springfield K-19	100	WCBS	1210
	100	WTAX	1210
Tuscola K-20	100	WDZ	1070
Urbana J-20	250	WILL	890
Zion I-20	5000	WCBD	1080

INDIANA

Anderson J-21	100	WHBU	1210
Connerville K-21	100	WKBV	1500
Culver I-20	500	WCMA	1400
Elkhart I-21 bc	50	WTRC	1310
Evansville L-20	500	WGBF	630
Fort Wayne J-21	100	WGL	C 1370
	10000	WOWO	C 1160
Gary I-20	1000	WJKS	1360
Hammond I-20 bc	100	WVAE	1200
Indianapolis J-21	1000	WFBM	C 1230
	500	WKBF	1400
Lafayette J-20	500	WBAA	1400
Muncie J-21	50	WLBC	1310
South Bend I-20	100	WFAM	C 1200
	500	WSBT	C 1230
Terre Haute K-20	100	WBOW	1310

IOWA

Ames I-17	5000	WVOI	640
Boone I-17	100	KFGQ	1310
Cedar Rapids I-18	100	KWCR	B 1420
Clarinda J-16	100	KSO	B 1380
Council Bluffs J-16	1000	KOIL	B 1260
Davenport I-18	5000	WOC	R 1000
Decorah H-18	100	KGCA	1270
	100	KWLC	1270
Des Moines I-17	5000	WHO	R 1000
Iowa City I-18	500	WSUI	880
Marshalltown I-17	100	KFJB	1200
Ottumwa J-17	100	WIAS	1310
Red Oak J-16	100	KICK	1420
Shenandoah J-16	500	KFNF	890
	500	KMA	930
Sioux City I-15	1000	KSCJ	C 1330
Waterloo I-17	500	WMT	C 600

KANSAS

	Watts		Kcys.
Abilene K-15 bl	5000	KFBI	1050
Coffeyville M-15 tr	500	KGGF	1010
Dodge City L-13	100	KGNO	1210
Kansas City K-16	100	WLBF	1420
Lawrence K-16	500	KFKU	1220
	1000	WREN	B 1220
Manhattan K-15	500	KSAC	580
Topeka K-16	1000	WIBW	C 580
Wichita L-15	1000	KFH	C 1300

KENTUCKY

Covington K-22	5000	WCKY	N 1490
Hopkinsville M-20	1000	WFTW	C 940
Louisville L-21	25000	WHAS	C 820
	100	WLAP	1200
Paducah M-19	100	WPAD	1420

LOUISIANA

Monroe P-18	100	KMLB	1200
New Orleans R-19	100	WABZ	1200
	1000	WDSU	C 1250
	100	WJBO	1420
	100	WJBW	1200
	500	WSMB	N 1320
	5000	WWL	850
Shreveport P-17	100	KRMD	1310
	1000	KTBS	N 1450
	100	KWEA	1210
	10000	KWKH	850

MAINE

Augusta F-28	100	WRDO	1370
Bangor F-29	100	WABI	1200
	500	WLBZ	C 620
Portland F-28	1000	WCSH	R 940
Presque Isle D-29 1c	100	WAGM	1420

MARYLAND

Baltimore J-26	10000	WBAL	B 1060
	250	WCAO	C 600
	100	WCBM	1370
	500	WFBR	R 1270
Cumberland J-25	100	WTBO	1420
Hagerstown J-25 rc	100	WJEJ	1210

MASSACHUSETTS

Babson Park G-28	500	WBOS	920
Boston G-28	500	WAAB	C 1410
	25000	WBZ	B 990
	1000	WEEI	R 590
	1000	WHDH	830
	100	WLOE	1500
	1000	WNAC	C 1230
Fall River H-28	250	WSAR	1450
Lexington G-28	100	WLEY	1370
New Bedford H-28	100	WNBH	1310
Springfield H-27	1000	WBZA	B 990
	100	WMAS	1420
Worcester G-28	100	WORC	C 1200
	250	WTAG	R 580

MICHIGAN

Battle Creek I-21	50	WELL	1420
Bay City H-22	500	WBCM	C 1410
Calumet E-19	100	WHDF	1370
Detroit H-22	50	WJBK	1370
	10000	WJR	B 750
	100	WMBC	1420
	1000	WWJ	R 920
	1000	WXYZ	1240
East Lansing H-21	1000	WKAR	1040

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N.

	Watts		Keys.
Flint H-22	100	WFDF	1310
Grand Rapids H-21	500	WASH	1270
	500	WOOD	1270
Ironwood F-18 rc	100	WJMS	1420
Jackson I-21	100	WIBM	1370
Kalamazoo I-21 tl	1000	WKZO	590
Lapeer H-22	100	WMPC	1500
Ludington H-20	100	WKBZ	1500
Marquette F-19	100	WBEO	1310
Royal Oak H-22	50	WEXL	1310

MINNESOTA

Fergus Falls F-15	100	KGDE	1200
Minneapolis G-17	5000	WCCO	C 810
	1000	WDGY	1180
	1000	WLB	1250
	1000	WRHM	1250
Moorhead F-15	50	KGFK	1500
Northfield G-17	1000	KFMX	1250
	1000	WCAL	1250
St. Paul G-17	10000	KSTP	N 1460

MISSISSIPPI

Greenville O-18	100	WKFI	1210
Gulfport Q-19	100	WGCM	1210
Hattiesburg Q-19	100	WPFB	1370
Jackson P-19	1000	WJDX	N 1270
Kosciusko O-19 bc	100	WHEF	1500
Laurel P-19 br	100	WTSL	1310
Meridian P-20	500	WCOC	880
Vicksburg P-18	500	WQBC	1360

MISSOURI

Cp. Girardeau L-19	100	KFVS	1210
Columbia K-17	500	KFRU	630
Grant City J-16	100	KGIZ	1500
Jefferson City L-17	500	WOS	630
Joplin M-16	100	WMBH	1420
Kansas City K-16	1000	KMBC	C 950
	1000	KWKW	1370
	1000	WDAF	R 610
	500	WHB	860
	1000	WOQ	1300
St. Joseph K-16	2500	KFEQ	680
St. Louis L-18	500	KFUO	550
	100	KFWF	1200
	5000	KMOX	C 1090
	500	KSD	R 550
	1000	KWK	B 1350
	1000	WEW	760
	100	WIL	1200
Springfield M-17	1000	KGBX	1310

MONTANA

Billings F-9	1000	KGHL	N 950
Butte F-7	500	KGIR	N 1360
Great Falls E-8	1000	KFBB	1280
Kalispell D-7	100	KGEZ	1310
Missoula E-7	100	KGVO	1200
Wolf Point E-11	100	KGCX	1310

NEBRASKA

Clay Center J-14	1000	KMMJ	740
Kearney J-14 bc	100	KGFW	1310
Lincoln J-15	5000	KFAB	C 770
	100	KFOR	1210
	500	WCAJ	590
Norfolk I-15	1000	WJAG	1060
North Platte J-13	500	KGNF	1430
Omaha J-15	500	WAAW	660
	1000	WOW	R 590
Scottsbluff I-11	100	KGKY	1500
York J-15	500	KGZB	930

NEVADA ✓

	Watts		Keys.
Las Vegas L-5	100	KGIX	1420
Reno I-3	500	KOIH	C 1380

NEW HAMPSHIRE

Laconia G-28 lc	100	WKAU	1310
Manchester G-28	500	WFEA	C 1430
Portsmouth G-28 tc	250	WHEB	740

NEW JERSEY

Asbury Park I-27	500	WCAP	C 1280
Atlantic City J-27	5000	WPG	C 1100
Camden I-26	500	WCAM	1280
Hackensack I-27	250	WBMS	1450
Jersey City I-27	300	WAT	940
	250	WHOM	1450
Newark I-27	1000	WAAW	1250
	250	WGGP	1250
	250	WNI	1450
	5000	WOR	710
Paterson I-27	1000	WODA	1250
Red Bank I-27	100	WJBI	1210
Trenton I-26	500	WOAX	1280
Zarephath I-27	250	WAWZ	1350

NEW MEXICO

Albuquerque N-7	250	KGGM	1230
	10000	KOB	1180
Clovis O-11 tr	100	KICA	1370
Santa Fe M-10	100	KGFL	1370

NEW YORK

Albany G-27 bl	500	WOKO	C 1430
Auburn H-25	100	WMBO	1310
Binghamton H-26	100	WMBF	1500
Brooklyn I-27	500	WBBC	1400
	1000	WBBR	1300
	500	WCGU	1400
	500	WFOJ	1400
	500	WLTH	1400
	100	WMBQ	1500
	100	WMIL	1500
Buffalo H-24	1000	WBEN	R 900
	100	WBFR	1310
	1000	WGR	C 550
	5000	WKBW	C 1480
	50	WSVS	1370
Canton F-26	500	WCAD	1220
Chester Twp.	50	WGNV	1210
Elmira H-25 c	1000	WESG	1270
Freeport I-27	100	WGBB	1210
Glens Falls G-27	50	WGLC	1370
Jamestown H-24	50	WOCL	1210
New York City I-27	50000	WABC	C 860
	250	WBNX	1350
	50000	WBQO	860
	250	WCDA	1350
	50000	WEAF	R 660
	500	WEVD	1300
	1000	WFAB	1300
	500	WINS	1180
	250	WHN	1010
	30000	WJZ	B 760
	5000	WLWL	1100
	500	WMCA	570
	250	WMSG	1350
	500	WNYC	570
	1000	WOV	1130
	250	WPAP	1010
	500	WPCH	810
	250	WQAO	1010
	250	WRNY	1010
Rochester G-25	5000	WHAM	B 1150
	500	WHYC	C 1430

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N.

60

	Watts		Keys.
Saranac Lake F-26	50	WMBZ	1290
Schenectady G-27	5000	WGY	R 790
Syracuse G-25	1000	WFBL	C 1360
	250	WMAC	570
	250	WSYR	R 570
Troy G-27	500	WHAZ	1300
Tupper Lake F-26	100	WHDL	1420
Utica G-26	100	WIBX	1200
Woodside I-27	100	WWRL	1500
White Plains H-27 bl	100	WFAS	1210

NORTH CAROLINA

Asheville M-23	1000	WWNC	N 570
Charlotte M-24	25000	WBT	C 1080
Gastonia M-24	100	WSOC	1210
Greensboro M-24	500	WBIG	C 1440
Raleigh M-25	1000	WPTF	N 680
Wilmington N-26	100	WRAM	1370
Winston-Salem M-24	100	WSJS	C 1310

NORTH DAKOTA

Bismarck F-13	1000	KFYR	N 550
Devils Lake E-14	100	KDLR	1210
Fargo F-15	1000	WDAY	N 940
Grand Forks E-15	100	KFIM	1370
Madam F-13	250	KGCU	1240
Minot E-13	250	KLPM	1240

OHIO

Akron I-23	1000	WADC	C 1320
	100	WJW	1210
Canton I-23	10	WBHC	1200
Cincinnati K-22	100	WFBE	1200
	1000	WKRC	C 550
	50000	WLW	B 700
	500	WSAI	R 1330
Cleveland I-23	500	WGAR	B 1450
	1000	WHK	C 1390
	500	WJAY	610
Columbus J-22	50000	WTAM	R 1070
	500	WATU	640
	500	WCAH	C 1430
	750	WEAO	570
	100	WSEN	1210
	200	WSMK	1380
Dayton J-22	100	WHBD	1370
Mount Orab K-22	100	WSPD	C 1340
Toledo I-22	1000	WSPD	C 1340
Youngstown I-23	500	WKBN	C 570
Zanesville J-23	100	WALR	1210

OKLAHOMA

Chickasha N-14	250	KOCW	1400
Elk City N-13	100	KASA	1210
Enid M-14	100	KCRC	1370
Norman N-15	500	WNAD	1010
Oklahoma N-15	100	KFXR	1310
	100	KGFG	1370
	5000	KOMA	C 1480
	1000	WKY	N 900
Ponca City M-15	100	WBBZ	1200
Shawnee N-15	100	KGFF	1420
Tulsa M-15	5000	KVOO	N 1140

OREGON ✓

Corvallis E-2	1000	KOAC	550
Eugene F-2	100	KORE	1420
Klamath Falls G-3 c	100	KFJI	1210
Marshfield F-1	100	KOOS	1370
Medford G-2	100	KMED	1310

	Watts		Keys.
Portland E-3	500	KALE	C 1300
	5000	KEX	N 1180
	100	KBFS	1420
	500	KFJR	1300
	1000	KGW	N 620
	1000	KOIN	C 940
	500	KWJJ	1060
	100	KXL	1420

PENNSYLVANIA

Allentown I-26	250	WCBA	1440
	250	WSAN	1440
Altoona I-25	100	WFBG	1310
Carbondale H-26	10	WNBW	1200
Erie H-24	100	WERE	1420
	500	WLBW	C 1260
	25	WIBG	930
Glenside I-26 rc	100	WSAJ	1310
Grove City I-24	500	WBAK	1430
Harrisburg I-25	100	WCOD	1200
	500	WHP	C 1430
	100	WAZL	1420
Hazleton I-26 lc	100	WJAC	1310
Johnstown J-24	100	WGAL	1310
Lancaster I-26	100	WKJC	1200
	100	WJBU	1210
Lewisburg I-26	50000	WCAU	C 1170
Philadelphia I-26	100	WDAS	1370
	500	WFAN	C 610
	500	WFI	R 560
	100	WHAT	1310
	500	WIP	C 610
	500	WLIT	R 560
	100	WPEN	1500
	250	WRAX	1020
	100	WTEL	1310
Pittsburgh J-24	50000	KDKA	B 980
	500	KQV	1380
	1000	WCAB	R 1220
	1000	WJAS	C 1290
	100	WWSW	1500
Reading I-26	1000	WEEU	830
	100	WRAW	1310
Scranton H-26	250	WGBI	880
	250	WQAN	880
Washington J-24	100	WNBO	1200
Wilkes-Barre I-26	100	WBAX	1210
	100	WBRE	1310
Williamsport I-25	100	WRAK	1370
	100	WJEQ	1370
York J-25 tr	1000	WORK	1000

PHILIPPINES

Cebu	500	KZRC	937.5
Manila	1000	KZKA	1110
	50000	KZRM	618.5

PORTO RICO

San Juan W-34	1000	WKAQ	1240
---------------	------	------	------

RHODE ISLAND

Providence H-28	250	WEAN	C 780
	250	WJAR	R 890
	100	WPAW	1210
	100	WPRO	1210

SOUTH CAROLINA

Charleston O-25	500	WCSC	1360
Columbia N-24	500	WIS	N 1010
Spartanburg N-23	100	WSPA	1420

60

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N.

SOUTH DAKOTA			Watts	Keys.	VIRGINIA			Watts	Keys.
Brookings H-15	500	KFDY	550	550	Arlington J-25	1000	NAA	690	
Huron H-14	100	KGDY	1200	1200	Danville L-25	100	WBTM	1370	
Mitchell H-14	100	KGDA	1370	1370	Emory L-23	500	WEHC	1350	
Pierre G-13	200	KGFX	630	630	Lynchburg L-25	100	WLVA	1370	
Rapid City H-12	100	WCAT	1200	1200	Newport News L-26	100	WGH	1310	
Sioux Falls H-15	1000	KS00	1110	1110	Norfolk L-26	500	W TAR	C 780	
Vermillion I-15	500	KUSD	890	890	Petersburg L-26	100	WPHR	1200	
Watertown G-15	100	KGCR	1210	1210	Portsmouth L-26 tc	500	WPOR	780	
Yankton I-15	1000	WNAX	C 570	570	Richmond K-26	100	WBBL	1210	
						100	WMBG	C 1210	
						5000	WRVA	N 1110	
					Roanoke L-24	250	WDBJ	C 930	
						250	WRBX	1410	
TENNESSEE					WASHINGTON				
Bristol L-23	100	WOPI	1500	1500	Aberdeen D-2	100	KXRO	1310	
Chattanooga N-21	1000	WDOD	C 1280	1280	Bellingham C-3	100	KVOS	1200	
Jackson M-19 br	100	WTJS	1310	1310	Everett C-3	50	KFBL	1370	
Knoxville M-22	1000	WNOX	C 560	560	Olympia D-3 tl	100	KGY	1210	
	100	WROL	1310	1310	Pullman E-5	1000	KWSC	1220	
Memphis N-19	100	WHBQ	1370	1370	Seattle C-3	5000	KJR	N 970	
	500	WMC	N 780	780		1000	KOL	N 1270	
	500	WNBR	1430	1430		1000	KOMO	N 920	
	500	WREC	C 600	600		100	KPCB	650	
Nashville M-21	5000	WLAC	C 1470	1470		100	KRSC	1120	
	5000	WSM	N 650	650		1000	KTW	1220	
Springfield M-20	100	WSIX	1210	1210		100	KVL	1370	
						250	KXA	760	
TEXAS					Spokane D-5	100	KFIO	1120	
Amarillo N-12	1000	KGRS	1410	1410		1000	KFPY	C 1340	
	1000	WDAG	1410	1410		5000	KGA	B 1470	
Austin Q-14	100	KNOW	1500	1500		1000	KHQ	N 1590	
Beaumont R-17	500	KFDM	560	560	Tacoma D-3	250	KMO	C 1330	
Brownsville U-15	500	KWWG	1260	1260		500	KVI	C 570	
College Sta. Q-15	500	WTAW	1120	1120	Walla Walla E-5	100	KUJ	1370	
Corpus Christi S-14	100	KGFI	1500	1500	Wenatchee D-4	50	KPO	1500	
Dallas P-15	10000	KRLD	C 1040	1040	Yakima D-4	100	KIT	1310	
	5000	WFAA	N 800	800					
	500	WRR	C 1280	1280	WEST VIRGINIA				
Dublin P-14	100	KFPL	1310	1310	Bluefield L-24	250	WHIS	1410	
El Paso P-9	100	KTSM	1310	1310	Charleston K-23	250	WOBV	580	
	100	WDAH	1310	1310	Fairmont J-24	250	WMNM	890	
Fort Worth P-15	100	KFJZ	1370	1370	Huntington K-23	250	WSAZ	580	
	1000	KTAT	1240	1240	Wheeling J-24	5000	WVVA	C 1160	
	1000	WBAP	N 800	800	WISCONSIN				
Galveston R-16	100	KFLX	1370	1370	Eau Claire G-18	1000	WTAQ	C 1330	
	500	KFUL	1290	1290	Fond du Lac H-19	100	KFIZ	1420	
Greenville O-15	15	KFPM	1310	1310	Green Bay G-19	100	WHBY	1200	
Harlingen T-14	500	KRGV	1260	1260	Janesville I-19	100	WCLO	1200	
Houston R-16	1000	KPRC	N 920	920	La Crosse H-18	1000	WKBH	C 1380	
	500	KTRH	C 1120	1120	Madison H-19	1000	WHIA	940	
	250	KXYZ	1440	1440		500	WIBA	N 1280	
Lubbock O-12 tr	100	KFYO	1310	1310		100	WOMT	1210	
San Angelo Q-13	100	KGKL	1370	1370		250	WHAD	C 1120	
San Antonio R-14	100	KABC	1420	1420		250	WISN	C 1120	
	100	KMAC	1370	1370		1000	WTMJ	N 620	
	100	KONO	1370	1370	Manitowoc H-20	100	WIBU	1210	
	1000	KTSA	C 1290	1290	Milwaukee H-19	250	WRJN	1370	
	5000	WOAI	N 1190	1190		500	WHBL	1410	
Tyler P-16 rc	100	KGKB	1500	1500	Poynette H-19	2000	WLBL	900	
Waco Q-15	1000	WACO	C 1240	1240	Racine I-20	1000	WEBC	N 1290	
Wichita Falls O-14	250	KGKO	570	570	Sheboygan H-20	500	WLBK	1410	
					Stevens Point G-19	2000	WLBK	900	
					Superior F-17	1000	WEBC	N 1290	
UTAH					WYOMING				
Salt Lake City I-7	2500	KDYL	N 1290	1290	Casper H-10	500	KDFN	1440	
	500	KLO	1400	1400					
	50000	KSL	C 1130	1130	CANADA				
VERMONT					ALBERTA				
Burlington F-27	100	WCAX	1200	1200	Calgary B-7	500	CFAC	690	
Rutland G-27	100	WSYB	1500	1500		10000	CFCN	985	
St. Albans F-27	100	WQDM	1370	1370		500	CJ CJ	690	
Springfield G-27	250	WNBX	1260	1260					
Waterbury F-27 c	500	WDEV	550	550					

INDEX BY LOCATIONS WITH MAP KEY

Columbia: C. National: Red, R; Blue, B; Both, N.

29

	Watts		Keys.
Edmonton A-8	250	CHMA	580
	500	CJCA	745
	500	CKUA	580
Le hbridge C-8	100	CJOC	1120
Red Deer A-8	1000	CKLC	840

BRITISH COLUMBIA

Chilliwack B-3	100	CHWK	665
Kamloops B-5	100	CJFC	1120
Kelowna C-6 tl	100	CKOV	1200
Trail C-6 c	25	10-AT	1155
Vancouver B-3	100	CHLS	730
	500	CJOR	1210
	100	CKCD	730
	50	CKFC	730
	100	CKMO	730
	100	CKWX	730
	500	CNRV	1030
	500	CFCT	630

Victoria C-3

MANITOBA

Brandon D-14	500	CKX	930
Winnipeg D-15	5000	CKY	780

NEW BRUNSWICK

Fredericton D-29	100	CFNB	1210
Moncton D-30	700	CNRA	630
St. John D-30	500	CFBO	890

NOVA SCOTIA

Glace Bay C-32	2000	VAS	685
Halifax E-31	500	CHNS	815
	500	CNRH	815
	100	VCX	690
Sydney C-32	100	CJCB	880
Wolfville D-31	500	CKIC	1010

ONTARIO

Brantford H-23 tr	15	10-BQ	1200
Chatham H-22	250	CFCO	1210
Cobalt E-23	100	CKMC	1210
Ft. William E-19 bl	100	CKPR	890
Hamilton H-24	50	CHML	880
	1000	CKOC	635
Kingston G-25	50	CFRC	930
London H-23	5000	CJGC	595
North Bay F-23 c	100	CFCH	930
Ottawa F-25	100	CKCO	890
	500	CNRO	600
Prescott F-25	100	CFLC	915
Preston H-23	100	CKPC	880
St. Catharines H-24 tl	1000	CKTB	635
Stratford H-23 tc	15	10-AK	1200
Toronto G-24	500	CFCA	1120
	10000	CFRB	C 690
	5000	CHNC	840
	500	CKCL	580
	5000	CKGW	N 840
	500	CKNC	960
	5000	CPRY	840
Waterloo G-23	100	CKCR	645
Windsor I-22 tc	5000	CKOK	C 540
Wingham G-23	25	10-BP	1199

PRINCE EDWARD ISLAND

Charlottetown C-31	500	CFCY	580
	100	CHCK	960
Summerside C-31	100	CHGS	1120

QUEBEC

Montreal E-26	500	CFCF	N 1030
	100	CHCH	1200
	5000	CHYC	730
	5000	CKAC	C 730

	Watts		Keys.
Quebec D-27	100	CHRC	645
	180	CKCI	645
	100	CKCV	880

SASKATCHEWAN

Canora B-13 tl	15	10-BU	1200
Fleming C-13	1000	CJRW	665
Moose Jaw C-11	500	CJRM	665
	25	10-AB	1200
Prince Albert A-11 rc	25	10-BI	1200
Regina C-12	500	CHWC	960
Saskatoon B-11	500	CFQC	960
Yorkton B-13	500	CJGX	630

NEWFOUNDLAND

St. Johns A-35	200	VOAS	810
	500	VOGY	910
	100	VONA	950
	500	VONF	1115
	750	VOWR	750
Wabana A-35	400	VOGT	893

CENTRAL AMERICA

COSTA RICA

San Jose FF-23	50	TICR	911
----------------	----	------	-----

GUATAMALA

Guatamala CC-18 tr	50	TGW	570
--------------------	----	-----	-----

SALVADOR

Salvador CC-19 br	500	RUS	664
-------------------	-----	-----	-----

MEXICO

AGUASCALIENTES

Aguascalientes W-11 bc	250	XFC	810
------------------------	-----	-----	-----

BAJA CALIFORNIA

Tiajuana N-3 bc	300	XEFD	1020
-----------------	-----	------	------

CHIHUAHUA

Chihuahua R-9	100	XEFI	1000
	250	XFF	875
Juarez P-9	101	XEJ	1000
	5000	XEQ	750

COAHUILA

Saltillo, Coah. U-12	25	XEL	1000
Torreon U-11 tl	125	XETB	1380
	100	XETG	1000

Villa Acuna R-12 c	75000	XER-XEF	735
	1000	XEP	895

D. F. ✓

Coyoacan Y-13	100	XEFZ	1370
Mexico City Y-13	1000	XEB	1030
	250	XEFA	1250
	250	XEG	1070
	101	XEK	990
	1000	XEN	711
	5000	XEFO	940
	500	XETA	1140
	100	XETQ	1230
	2500	XETR	610
	5000	XEW	910
	500	XEX	1210
	500	XEZ	780
	2000	XFG	638
	500	XFX	867
Toluca Y-12	50	XEC	1000

INDEX BY LOCATIONS WITH MAP KEY

	Watts		Kcys.		Watts		Kcys.
JALISCO							
Guadalajara, Jal. X-10	500	XEA	1155	Guantanamo X-28 tc	20	CMKJ	1300
MICHOACAN				Havana W-23	500	CMAF	680
Morelia, Mich. Y-12	150	XEI	1310		150	CMAY	965
NEUVO LEON					150	CMBC	965
Monterrey, N. L. U-13	100	XEFB	1315		150	CMBD	1270
	1000	XEH	1132		150	CMBF	1365
	500	XET	690		225	CMBG	1070
OAXACA					150	CMBJ	1140
Oaxaca, Oax. AA-14	105	XEE	1000		15	CMBK	1485
PUEBLA					20	CMBL	1445
Puebla Z-13	101	XEV	1000		30	CMBN	1445
QUERETARO					40	CMBR	1485
Queretaro X-12 br	40	XEFS	1000		150	CMB S	780
TAMAULIPAS					150	CMBW	1140
N. Laredo S-13	101	XEFE	1000		350	CMBY	1230
	50000	XENT	1115		150	CMBZ	1010
	200	XEP	1400		500	CMC	840
Reynosa, Tams. T-14	10000	XED	965		150	CMCA	1230
Tampico, Tams. W-14	500	XEM	730		150	CMCB	1070
	500	XES	1055		250	CMCD	925
		XEA			250	CMCF	890
VERA CRUZ					50	CMCH	1405
Jalapa Y-14	100	XETC	1000		250	CMCJ	1180
Vera Cruz, Ver. Z-14	500	XETF	630		15	CMCM	1405
	100	XEU	1007		250	CMCN	1270
YUCATAN					1000	CMCQ	780
Merida, Yuc. X-19	10	XEFC	1050		150	CMCR	1325
	105	XEY	1000		150	CMCU	630
					150	CMCW	1065
					150	CMCX	1010
WEST INDIES					1000	CMCY	1325
CUBA					40	CMDB	1405
Caibarien W-25	250	CMHD	950		150	CMDD	588
Camaguey W-26	150	CMJE	1382		250	CMDE	925
	50	CMJF	1175		3150	CMK	730
	200	CMJG	930		250	CMQ	630
	50	CMJH	1050		1400	CMW	1185
	300	CMJK	790		500	CMX	890
	50	CMJL	960		30	CMGB	1205
	50	CMJN	1270		30	CMGC	820
	30	CMGE	1375		100	CMGF	987
Cardenas W-24	50	CMJH	1150		15	CMGH	1040
Ciego de Avila W-26	5	CMJI	1260		7.5	CMJI	1310
	15	CMJO	1110		20	CMAJ	1249
	40	CMHJ	1125		30	CMHI	1030
Cienfuegos W-25	20	CMHL	1290		150	CMKC	1034
Colon W-24	100	CMGA	834		250	CMHC	790
Cruces	15	CMHK	1225				
				Matanzas W-24			
				Moron			
				Pinar del Rio W-22			
				Santa Clara W-25			
				Santiago X-28			
				Tuinucu W-25 rc			
				DOMINICAN REPUBLIC			
				Santo Domingo X-31	1000	HIX	630
				HAITI			
				Port au Prince X-30	1000	HHK	920
				SOUTH AMERICA			
				Caracas Venezuela	DD-31	CVIBG	960
				Bocota Colombia		CVJN	690

TIME CONVERSION TABLE

Atlantic	Eastern	Central	Mountain	Pacific	Atlantic	Eastern	Central	Mountain	Pacific
1:00	12:00	11:00	10:00	9:00	7:00	6:00	5:00	4:00	3:00
2:00	1:00	12:00	11:00	10:00	8:00	7:00	6:00	5:00	4:00
3:00	2:00	1:00	12:00	11:00	9:00	8:00	7:00	6:00	5:00
4:00	3:00	2:00	1:00	12:00	10:00	9:00	8:00	7:00	6:00
5:00	4:00	3:00	2:00	1:00	11:00	10:00	9:00	8:00	7:00
6:00	5:00	4:00	3:00	2:00	12:00	11:00	10:00	9:00	8:00

CFAC INDEX BY CALL LETTERS AND WEDNESDAY TIME KBTM

<p>CFAC 690 Calgary, Alta., <i>MST</i>. 7:30-9 a.m.; 11:30 a.m.-1:30 p.m.; 4:30-6 p.m.</p> <p>CFBO 890 St. John, N. B.</p> <p>CFCA 1120 Toronto, Ont., <i>EST</i>. 7:15-noon; 1-11 p.m.</p> <p>CFCF 1030 Montreal, Que., <i>EST</i>. 8 a.m.-mid.</p> <p>CFCH 830 North Bay, Ont., <i>EST</i>. 8:30 a.m.; noon-1 p.m.; 5-8 p.m.</p> <p>CFCN 895 Calgary, Alta., <i>MST</i>. 7:30 a.m.-1:30 p.m.; 5-11 p.m.</p> <p>CFCO 1210 Chatham, Ont., <i>EST</i>. 7:15-7:30 p.m.; 8:15-8:30 p.m.</p> <p>CFCT 830 Victoria, B. C., <i>PST</i>. 8 a.m.-12:30 p.m.; 6-8 p.m.; 10-11 p.m.</p> <p>CFCY 580 Charlottetown, P. E. I., <i>AST</i>. 11:30 a.m.-noon; 4:30-8 p.m.</p> <p>CFJC 1120 Kamloops, B. C., <i>PST</i>. 7:30-9:30 a.m.; noon-2 p.m.; 5:30-7 p.m.</p> <p>CFLC 915 Prescott, Ont., <i>EST</i>. 8-10 a.m.; noon-2 p.m.; 5-7:30 p.m.</p> <p>CFNB 1215 Fredericton, N. B., <i>AST</i>. 8:30-9:30 a.m.; 12:30-2 p.m.</p> <p>CFQC 810 Saskatoon, Sask.</p> <p>CFRB 890 Toronto, Ont., <i>EST</i>. 8 a.m.-mid.</p> <p>CFRC 830 Kingston, Ont.</p> <p>CHCH 1200 Montreal, Que.</p> <p>CHCK 950 Charlottetown, P. E. I. Noon-2 p.m.; 5-7:30 p.m., <i>AST</i>.</p> <p>CHGS 1120 Summerside, P. E. I., 10 a.m.-2 p.m.; 4-8 p.m., <i>AST</i>.</p> <p>CHLS 730 Vancouver, B. C., <i>PST</i>. 8:50-9:30 p.m.</p> <p>CHMA 580 Edmonton, Alta., <i>MST</i>. Silent.</p> <p>CHML 880 Hamilton, Ont., <i>EST</i>. 3-4 p.m. <i>EST</i></p> <p>CHNC 640 Toronto, Ont. 7:15-7:30 p.m., 8 a.m.-2 p.m.; 6 p.m.-mid.</p> <p>CHNS 815 Halifax, N. S., <i>AST</i>. 8 a.m.-2 p.m.; 5 p.m.-mid.</p> <p>CHRC 645 Quebec, Que., <i>EST</i>. 9 a.m.-2 p.m.; 5 p.m.-mid.</p> <p>CHWC 950 Regina, Sask., <i>MST</i>. 7-9 a.m.; 10-11 a.m.; noon-1 p.m.; 3:30-mid.</p> <p>CHWK 665 Chilliwack, B. C., <i>PST</i>. Noon-8 p.m.</p> <p>CHYC 730 Montreal, Que.</p> <p>CJCA 745 Edmonton, Alta., <i>MST</i>. 7:45-9:15 a.m.; noon-1 p.m.; 3:30-4:30 p.m.; 5-7:30 p.m.</p> <p>CJCB 880 Sydney, N. S., <i>AST</i>. 10 a.m.-2 p.m.; 6-10 p.m.</p> <p>CJJC 690 Calgary, Alta., <i>MST</i>. 9-11:30 a.m.; 1:45-3 p.m.; 6-7:30 p.m.</p> <p>CJQC 595 London, Ont., <i>EST</i>. 8:45 a.m.-1:15 p.m.; 5:30-10 p.m.</p> <p>CJGX 630 Yorkton, Sask., <i>CST</i>. 8:30-9:15 a.m.; 10:30-10:45 a.m.; 12:40-1:15 p.m.; 6:45-8 p.m.</p> <p>CJOC 1120 Lethbridge, Alta., <i>MST</i>. 8:45-10 a.m.; noon-1:15 p.m.; 3-4 p.m.; 6-8 p.m.</p> <p>CJOR 1210 Vancouver, B. C., <i>PST</i>. 7:30 a.m.-1 p.m.; 4-10 p.m.</p> <p>CJRM 665 Moose Jaw, Sask., <i>MST</i>. 8-10:30 a.m.; noon-2:30 p.m.; 7:30-10:30 p.m.</p> <p>CJRW 665 Fleming, Sask., <i>MST</i>. Noon-1 p.m.; 4:30-7:30 p.m.</p> <p>CKAC 730 Montreal, Que., <i>EST</i>. 7:30 a.m.-mid.</p> <p>CKCD 730 Vancouver, B. C.</p>	<p>CKCI 645 Quebec, Que., <i>EST</i>. 1-1:30 p.m.</p> <p>CKCK 960 Regina, Sask., <i>MST</i>. 9-10 a.m.; 11 a.m.-noon; 1-3:30 p.m.</p> <p>CKCL 580 Toronto, Ont., <i>EST</i>. 8:30 a.m.-mid.</p> <p>CKCO 890 Ottawa, Ont.</p> <p>CKCR 645 Waterloo, Ont., <i>EST</i>. 10 a.m.-1:15 p.m.; 4-10 p.m.</p> <p>CKCV 880 Quebec, Que., <i>EST</i>. Noon-2 p.m.; 6:30-11 p.m.</p> <p>CKFC 730 Vancouver, B. C. Silent.</p> <p>CKGW 840 Toronto, Ont., <i>EST</i>. 6:45 a.m.-mid.</p> <p>CKIC 1010 Wolfville, N. S., <i>AST</i>. 7:30-8:30 a.m.; 12:15-1:15 p.m.; 6-7 p.m.</p> <p>CKLC 840 Red Deer, Alta., <i>MST</i>. 8 a.m.-7:45 p.m.</p> <p>CKMC 1210 Cobalt, Ont., <i>EST</i>. 7-8 p.m.</p> <p>CKMO 730 Vancouver, B. C.</p> <p>CKNC 960 Toronto, Ont., <i>EST</i>. 8 a.m.-12:30 p.m.; 2:30-11:15 p.m.</p> <p>CKOC 635 Hamilton, Ont., <i>EST</i>. 8 a.m.-10:30 p.m.</p> <p>CKOK 540 Windsor, Ont., <i>EST</i>. 7:30 a.m.-mid.</p> <p>CKOV 1200 Kelowna, B. C., <i>PST</i>. 8-9 a.m.; 11:30 a.m.-2 p.m.; 4:30-7:30 p.m.</p> <p>CKPC 880 Preston, Ont., <i>EST</i>. 10 a.m.-2 p.m.</p> <p>CKPR 890 Ft. William, Ont., <i>EST</i>. 9 a.m.-2 p.m.; 5:30-11 p.m.</p> <p>CKTB 635 St. Catharines, Ont., 1:30-5 p.m.; 6:30-8 p.m., <i>EST</i>.</p> <p>CKUA 580 Edmonton, Alta., <i>MST</i>. 4-9 p.m.</p> <p>CKWX 730 Vancouver, B. C., <i>PST</i>. 8-8:30 a.m.; 10:30 a.m.-noon; 4:30-8:30 p.m.; 9:30-mid.</p> <p>CKX 930 Brandon, Man., <i>CST</i>. 8:30-9:30 p.m.; 8-10 p.m.</p> <p>CKY 780 Winnipeg, Man., <i>CST</i>. 8:30 a.m.-2 p.m.; 3:30-11:45 p.m.</p> <p>CMAB 1249 Pinar del Rio, Cuba.</p> <p>CMAF 680 Havana, Cuba, <i>EST</i>. 5-11:30 p.m.</p> <p>CMAY 965 Havana, Cuba.</p> <p>CMBC 965 Havana, Cuba, <i>EST</i>. 4 a.m.-mid.</p> <p>CMBD 1270 Havana, Cuba.</p> <p>CMBF 1365 Havana, Cuba.</p> <p>CMBG 1070 Havana, Cuba.</p> <p>CMBJ 1140 Havana, Cuba.</p> <p>CMBK 1485 Havana, Cuba.</p> <p>CMBL 1445 Havana, Cuba, <i>EST</i>. 7-9 p.m.</p> <p>CMBN 1445 Havana, Cuba, <i>EST</i>. 2-3 p.m.; 9:15-11 p.m.</p> <p>CMBR 1485 Havana, Cuba.</p> <p>CMBS 780 Havana, Cuba.</p> <p>CMBW 1140 Havana, Cuba.</p> <p>CMBY 1230 Havana, Cuba.</p> <p>CMBZ 1010 Havana, Cuba, <i>EST</i>. 9-10:30 a.m.; noon-2 p.m.; 4-5 p.m.; 6-7 p.m.; 8-11 p.m.</p> <p>CMC 840 Havana, Cuba.</p> <p>CMCA 1230 Havana, Cuba.</p> <p>CMCB 1070 Havana, Cuba, <i>EST</i>. 11:30 a.m.-1 p.m.; 5-6 p.m.; 7:30-10 p.m.</p> <p>CMCD 925 Havana, Cuba, <i>EST</i>. Noon-3 p.m.; 8 p.m.-mid.</p> <p>CMCF 890 Havana, Cuba, <i>EST</i>. 5-8 p.m.</p>	<p>CMCH 1405 Havana, Cuba, <i>EST</i>. 5-9 p.m.</p> <p>CMCJ 1180 Havana, Cuba.</p> <p>CMCM 1405 Havana, Cuba.</p> <p>CMCN 1270 Havana, Cuba.</p> <p>CMCQ 780 Havana, Cuba.</p> <p>CMCR 1325 Havana, Cuba.</p> <p>CMCU 630 Havana, Cuba.</p> <p>CMCW 1365 Havana, Cuba, <i>EST</i>. 1-3 a.m.; 11 a.m.-6 p.m.</p> <p>CMCX 1410 Havana, Cuba.</p> <p>CMCY 1325 Havana, Cuba, <i>EST</i>. 8:30-10:30 p.m.</p> <p>CMDD 585 Havana, Cuba.</p> <p>CMDE 925 Havana, Cuba.</p> <p>CMGA 834 Colon, Cuba.</p> <p>CMGB 1205 Matanzas, Cuba.</p> <p>CMGC 820 Matanzas, Cuba.</p> <p>CMGE 1375 Matanzas, Cuba.</p> <p>CMGF 987 Matanzas, Cuba.</p> <p>CMGH 1040 Matanzas, Cuba.</p> <p>CMHG 790 Tuinucu, Cuba.</p> <p>CMHD 950 Cabierien, Cuba.</p> <p>CMHI 1030 Santa Clara, Cuba, <i>EST</i>. 10 a.m.-1 p.m.; 8-10 p.m.</p> <p>CMHJ 1125 Cienfuegos, Cuba, <i>EST</i>. 11 a.m.-1 p.m.; 7-9 p.m.</p> <p>CMHK 1225 Cienfuegos, Cuba.</p> <p>CMHL 1225 Cienfuegos, Cuba.</p> <p>CMJC 1382 Camaguey, Cuba.</p> <p>CMJE 1175 Camaguey, Cuba.</p> <p>CMJF 930 Camaguey, Cuba.</p> <p>CMJG 1050 Camaguey, Cuba.</p> <p>CMJH 1150 Ciego de Avila, Cuba. 10 a.m.-2 p.m.; 5-10 p.m., <i>EST</i>.</p> <p>CMJI 1260 Ciego de Avila, Cuba. 10 a.m.-1:30 p.m.; 6-10, <i>EST</i>.</p> <p>CMJK 790 Camaguey, Cuba.</p> <p>CMJL 950 Camaguey, Cuba.</p> <p>CMJM 1270 Camaguey, Cuba.</p> <p>CMJN 1110 Ciego de Avila, Cuba.</p> <p>CMJP 1310 Moron, Cuba.</p> <p>CMK 730 Havana, Cuba, <i>EST</i>. 10 a.m.-noon; 6 p.m.-mid.</p> <p>CMKC 1034 Santiago, Cuba.</p> <p>CMKJ 1300 Guantanamo, Cuba.</p> <p>CMKQ 630 Havana, Cuba.</p> <p>CMW 1185 Havana, Cuba, <i>EST</i>. 7:30 a.m.-11:30 p.m.</p> <p>CMX 890 Havana, Cuba, <i>EST</i>. 11 a.m.-2 p.m.; 7-11 p.m.</p> <p>CNRA 630 Moncton, N. B., <i>AST</i>. 12:30-2 p.m.; 6:15-7:15 p.m.; 9-10 p.m.</p> <p>CNRH 815 Halifax, N. S., <i>AST</i>. Silent.</p> <p>CNRO 600 Ottawa, Ont., <i>EST</i>. Noon-1 p.m.; 6-11 p.m.</p> <p>CNRV 1030 Vancouver, B. C., <i>PST</i>. 2-3:30 p.m.; 5:30-8:30 p.m.</p> <p>CPRY 840 Toronto, Ont., <i>EST</i>. 1-1:30 p.m.; 7:45-8:30 p.m.; 10-10:30 p.m.</p> <p>HHK 920 Port-au-Prince, Haiti.</p> <p>HIX 630 Santo Domingo, <i>EST</i>. Silent.</p> <p>KABC 1420 San Antonio, Tex., <i>CST</i>. 6:45 a.m.-1:30 p.m.; 3:30-11:30 p.m.</p> <p>KALE 1300 Portland, Ore., <i>PST</i>. 7-10:30 a.m.; 2:30-5; 6-7 p.m.</p> <p>KARK 890 Little Rock, Ark., <i>CST</i>. 7:30 a.m.-9 p.m.</p> <p>KASA 1210 Elk City, Okla., <i>CST</i>. 7 a.m.-9 p.m.</p> <p>KBPS 1420 Portland, Ore., <i>PST</i>. 11 a.m.-12:30 p.m.; 3-5 p.m.</p> <p>KBTM 1200 Paragould, Ark., <i>CST</i>. 7:30 a.m.-1:30 p.m.; 3:15-6:15 p.m.</p>
--	---	--

KCMC 1420 Texarkana, Ark., <i>CST</i> . 6:45 a.m.-2 p.m.; 4-9 p.m.	KFMX 1250 Northfield, Minn., <i>CST</i> . 8-9 p.m.	KGCR 1210 Watertown, S. D., <i>CST</i> . 6:30 a.m.-3 p.m.; 5-9 p.m.
KCRC 1370 Enid, Okla., <i>CST</i> . 10 a.m.-2 p.m.; 3:45-7:45 p.m.	KFNF 890 Shenandoah, Iowa, <i>CST</i> . 5-8 a.m.; 9-10 a.m.; 12:15-5 p.m.; 6-8 p.m.; 9-10 p.m.	KGCU 1240 Mandan, N. D., <i>MST</i> . Noon-5 p.m.; 6:45-9 p.m.
KCRJ 1310 Jerome, Ariz., <i>MST</i> . 7:30-9:30 a.m.; noon-1 p.m.; 3:45-6 p.m.	KFOR 1210 Lincoln, Nebr., <i>CST</i> . 7 a.m.-10 p.m.	KGCX 1310 Wolf Point, Mont., <i>MST</i> . 6:30-9 a.m.; 11:30-3; 6-9 p.m.
KDB 1500 Santa Barbara, Calif., 8 a.m.-mid., <i>PST</i> .	KFOX 1250 Long Beach, Calif., <i>PST</i> . 6 a.m.-mid.	KGDA 1370 Mitchell, S. D., <i>CST</i> . 8 a.m.-4:30 p.m.; 5:30-9 p.m.
KDFN 1440 Casper, Wyo., <i>MST</i> . 9 a.m.-9 p.m.	KFPL 1310 Dublin, Texas, <i>CST</i> . 6 a.m.-10:30 p.m.	KGDE 1200 Fergus Falls, Minn. 7 a.m.-9 p.m., <i>CST</i> .
KDKA 980 Pittsburgh, Pa., <i>EST</i> . 7 a.m.-12:30 a.m. next day.	KFPM 1310 Greenville, Texas, <i>CST</i> . 7:45-9 a.m.; 1-2:45 p.m.; 6-9 p.m.	KGDM 1100 Stockton, Calif., <i>PST</i> . 6 a.m.-sunset.
KDLR 1210 Devils Lake, N. D., <i>CST</i> . 7 a.m.-3 p.m.; 5:30-9:30 p.m.	KFPW 1210 Fort Smith, Ark., <i>CST</i> . 6:30 a.m.-2 p.m.; 5-10:30 p.m.	KGDY 1200 Huron, S. D., <i>CST</i> . 7 a.m.-2 p.m.; 4-9 p.m.
KDYL 1290 Salt Lake City, Utah. 6:30 a.m.-1 a.m., <i>MST</i> .	KFPY 1340 Spokane, Wash., <i>PST</i> . 7 a.m.-12:30 a.m. next day.	KGEK 1200 Yuma, Colo., <i>MST</i> . 11 a.m.-1:30 p.m.
KECA 1430 Los Angeles, Calif., <i>PST</i> . 9 a.m.-11 p.m.	KFQD 1230 Anchorage, Alaska. 6 p.m.-mid. (Zone 6)	KGER 1360 Long Beach, Calif., <i>PST</i> . 6 a.m.-mid.
KELW 780 Burbank, Calif., <i>PST</i> . 10 a.m.-1 p.m.; 5-8 p.m.	KFRG 610 San Francisco, Calif. 7 a.m.-1 a.m., <i>PST</i> .	KGEW 1200 Ft. Morgan, Colo., <i>MST</i> . 6:30-9:30 p.m.
KERN 1200 Bakersfield, Calif., <i>PST</i> . 7:30 a.m.-mid.	KFRU 630 Columbia, Mo., <i>CST</i> . 6:30-9 a.m.; 4-7:30 p.m.; 9-mid.	KGEZ 1310 Kalispell, Mont., <i>MST</i> . 8 a.m.-9 p.m.
KEX 1180 Portland, Ore., <i>PST</i> . 7 a.m.-noon; 1 p.m.-mid.	KFSD 600 San Diego, Calif., <i>PST</i> . 7:30 a.m.-mid.	KGFF 1420 Shawnee, Okla., <i>CST</i> . 7:30-9 a.m.
KFAB 770 Lincoln, Neb., <i>CST</i> . 6 a.m.-10:30 p.m.	KFSG 1120 Los Angeles, Calif., <i>PST</i> . 1:30-3 p.m.; 7:30-mid.	KGFG 1370 Oklahoma City, Okla. 7:15-10 a.m.; 3-3:45 p.m.; 7:45-10 p.m., <i>CST</i> .
KFAC 1300 Los Angeles, Calif., <i>PST</i> . 7 a.m.-mid.	KFUL 1290 Galveston, Texas, <i>CST</i> . 8-9:30 a.m.; 11 a.m.-1 p.m.; 2:30-4 p.m.; 5:30-7 p.m.; 10:15 p.m.-mid.	KGFI 1500 Corpus Christi, Texas. 7 a.m.-3 p.m.; 6-10 p.m., <i>CST</i> .
KFBB 1280 Great Falls, Mont., <i>MST</i> . 8 a.m.-3 p.m.; 5-10 p.m.	KFVJ 1000 Los Angeles, Calif., <i>PST</i> . 6 a.m.-6:45 p.m.; 10 p.m.-mid.	KGFJ 1200 Los Angeles, Calif. 24 hours daily.
KFBI 1050 Abilene, Kans., <i>CST</i> . 5 a.m.-9 p.m.	KFVY 1210 Cape Girardeau, Mo. 9 a.m.-noon; 4-8:30 p.m., <i>PST</i> .	KGFK 1500 Moorhead, Minn., <i>CST</i> . 8 a.m.-9 p.m.
KFBK 1310 Sacramento, Calif., <i>PST</i> . 7 a.m.-11 p.m.	KFWB 950 Los Angeles, Calif., <i>PST</i> . 7:30 a.m.-mid.	KGFL 1370 Santa Fe, N. M., <i>MST</i> . 9-10 a.m.; 11 a.m.-3 p.m.; 4-5:30 p.m.; 7:30-9.
KFBL 1370 Everett, Wash., <i>PST</i> . 8:30 a.m.-noon; 3-6 p.m.; 3-9 a.m.	KFWF 1200 St. Louis, Mo., <i>CST</i> . Silent.	KGFV 1310 Kearney, Neb., <i>CST</i> . 7:30 a.m.-1:30 p.m.; 5-10:30 p.m.
KFDM 650 Beaumont, Tex., <i>CST</i> . 7 a.m.-2 p.m.; 4:30-10:30 p.m.	KFWI 830 San Francisco, Calif. 7-8 a.m.; 9 a.m.-1 p.m.; 6-7:30 p.m.; 9:30-1 a.m., <i>PST</i> .	KGFY 1010 Coffeyville, Kans., <i>CST</i> . 7:30 a.m.-2 p.m.; 5-10:30 p.m.
KFDY 650 Brookings, S. D., <i>CST</i> . 12:30-2 p.m.	KFXD 1200 Nampa, Idaho, <i>MST</i> . 9 a.m.-9 p.m.	KGGM 1230 Albuquerque, N. M. 8 a.m.-2 p.m.; 4-10 p.m., <i>MST</i> .
KFEL 920 Denver, Colo., <i>MST</i> . 7-8:30 a.m.; 10 a.m.-12:30 p.m.; 3-4:30 p.m.; 6-7:30 p.m.	KFXE 920 Denver, Colo., <i>MST</i> . 8:30-10 a.m.; 12:30-3; 4:30-6; 7:30-mid.	KQHJ 1320 Pueblo, Colo., <i>MST</i> . 7 a.m.-1 p.m.; 4-10 p.m.
KFEQ 650 St. Joseph, Mo., <i>CST</i> . 6 a.m.-7:45 p.m.	KFXJ 1310 Grand Jet, Colo., <i>MST</i> . 8 a.m.-2 p.m.; 6-9 p.m.	KGHI 1200 Little Rock, Ark., <i>CST</i> . 8:30 a.m.-1:30 p.m.; 5-9; mid-3 a.m.
KFGQ 1310 Boone, Iowa, <i>CST</i> . 6-7:30 a.m.; 1:30-2:30 p.m.	KFXM 1210 San Bernardino, Calif. 7 a.m.-7 p.m., <i>PST</i> .	KGHL 950 Billings, Mont., <i>MST</i> . 7:30 a.m.-4 p.m.; 5:30-11.
KFH 1300 Wichita, Kans., <i>CST</i> . 7-8:30 a.m.; 9-11 a.m.; 11:30 a.m.-2 p.m.; 3-6; 7-9; 10-11 p.m.	KFXR 1310 Oklahoma City, Okla. 7:30 a.m.-2 p.m.; 4-10, <i>CST</i> .	KGIR 1360 Butte, Mont., <i>MST</i> . 7 a.m.-mid.
KFI 640 Los Angeles, Calif., <i>PST</i> . 6:30 a.m.-mid.	KFYD 1310 Lubbock, Texas.	KGIW 1420 Trinidad, Colo., <i>MST</i> . 6-8 a.m.; 10-2 p.m.; 5-8 p.m.
KFIO 1120 Spokane, Wash., <i>PST</i> . 6 a.m.-sunset.	KFYR 550 Bismarck, N. D., <i>CST</i> . 6:30 a.m.-12:30 p.m.; 2-11 p.m.	KGIX 1420 Las Vegas, Nev., <i>PST</i> . 6-9 a.m.; noon-3 p.m.; 6-9 p.m.
KFIZ 1420 Fond du Lac, Wis., <i>CST</i> . 10 a.m.-1 p.m.; 4-10 p.m.	KGA 1470 Spokane, Wash., <i>PST</i> . 6 a.m.-mid.	KGIZ 1500 Grant City, Mo., <i>CST</i> . 7-11 a.m.; noon-5 p.m.; 6-9 p.m.
KFJB 1200 Marshalltown, Iowa. 6-9 a.m.; noon-3 p.m.; 6-9 p.m.	KGAR 1370 Tucson, Ariz., <i>MST</i> . 7 a.m.-1:30 p.m.; 4-11.	KGKB 1500 Tyler, Texas, <i>CST</i> . 7 a.m.-2 p.m.; 4-10 p.m.
KFJI 1210 Klamath Falls, Ore. 7:30 a.m.-9 p.m., <i>PST</i> .	KGB 1330 San Diego, Calif., <i>PST</i> . 7 a.m.-mid.	KGKL 1370 San Angelo, Texas, <i>CST</i> . 8 a.m.-9:30 p.m.
KFJM 1370 Grand Forks, N. D. 7 a.m.-9 p.m., <i>CST</i> .	KGBU 900 Ketchikan, Alaska. (Zone 8), 10 a.m.-3 p.m.; 5-7; 10 p.m.-3 a.m.	KKKO 570 Wichita Falls, Texas. 12:00 Lewiston, Idaho.
KFJR 1300 Portland, Ore., <i>PST</i> . 10:30 a.m.-2:30 p.m.; 5-6 p.m.; 7-mid.	KGBX 1310 Springfield, Mo., <i>CST</i> . 6:30-9:30 a.m.; 11 a.m.-2 p.m.; 4-10 p.m.	KKKY 1600 Scottsbluff, Neb., <i>MST</i> . 6:30 a.m.-2 p.m.; 4:30-9.
KFJZ 1370 Fort Worth, Texas, <i>CST</i> . 7 a.m.-11 p.m.	KGBZ 930 York, Neb., <i>CST</i> . 7:30-9:30 a.m.; 11 a.m.-12:30 p.m.; 2-3:30 p.m.; 5-6:30 p.m.; 8:30-10 p.m.	KGMB 1320 Honolulu, Hawaii. 7-9 a.m.; 10:40 a.m.-11 p.m. (Zone 5)
KFKA 880 Greeley, Colo., <i>MST</i> . 6-7:30 a.m.; 9 a.m.-2:30 p.m.; 6-7:30 p.m.; 9-11 p.m.	KGCA 1270 Decorah, Iowa, <i>CST</i> . 8:30-9:45 a.m.; 10:45-11:30 a.m.; 12:30-2:30.	KGNF 1430 North Platte, Neb. 6 a.m.-sunset, <i>MST</i> .
KFKU 1220 Lawrence, Kans., <i>CST</i> . 2:30-3 p.m.; 6-6:30 p.m.		KGNO 1210 Dodge City, Kans. 7:30 a.m.-3:30 p.m.; 5-9, <i>MST</i> .
KFKX 1020 Chicago, Ill.		KGO 780 San Francisco, Calif. 7 a.m.-12:30 a.m., <i>PST</i> .
KFLV 1410 Rockford, Ill., <i>CST</i> . 10 a.m.-12:30 p.m.; 3-6 p.m.; 8-10 p.m.		
KFLX 1370 Galveston, Texas.		

KGRS 1410 Amarillo, Texas, <i>CST</i> . 6-8 a.m.; 10 a.m.-12:30 p.m.; 3-4:30 p.m.; 6-7:30 p.m.; 9- 10 p.m.	KNX 1050 Hollywood, Calif., <i>PST</i> . 6:30 a.m.-1 a.m. next day.	KSEI 890 Pocatello, Idaho, <i>MST</i> . 8 a.m.-11 p.m.
KGU 750 Honolulu, Hawaii. 6:15-10:30 a.m.; noon-1; 4:45- 11:30 p.m. (Zone 5)	KOA 830 Denver, Colo., <i>MST</i> . 7 a.m.-mid.	KSL 1130 Salt Lake City, Utah. 7 a.m.-mid., <i>MST</i> .
KGVO 1200 Missoula, Mont., <i>MST</i> . 6 a.m.-mid.	KOAC 550 Corvallis, Ore., <i>PST</i> . 6:30 a.m.-4 p.m.; 6-8:30 p.m.	KSO 1380 Clarinda, Iowa.
KGW 620 Portland, Ore., <i>PST</i> . 6:30 a.m.-mid.	KOB 1180 Albuquerque, N. M. 7 a.m.-9 p.m., <i>MST</i> .	KSOO 1110 Sioux Falls, S. D., <i>CST</i> . 6 a.m.-8 p.m.
KGY 1210 Olympia, Wash., <i>PST</i> . 6 p.m.-mid.	KOCW 1400 Chickasha, Okla.	KSTP 1460 St. Paul, Minn., <i>CST</i> . 6:30 a.m.-12:30 a.m. next day.
KHJ 900 Los Angeles, Calif., <i>PST</i> . 7 a.m.-1 a.m. next day.	KOH 1380 Reno, Nev., <i>PST</i> . 8 a.m.-9 p.m.	KTAB 560 San Francisco, Calif. 6:45 a.m.-1 a.m., <i>PST</i> .
KHQ 550 Spokane, Wash., <i>PST</i> . 7 a.m.-mid.	KOIL 1260 Council Bluffs, Ia., <i>CST</i> . 6 a.m.-1 a.m. next day.	KTAR 620 Phoenix, Ariz., <i>MST</i> . 7 a.m.-11:15 p.m.
KICA 1370 Clovis, N. M.	KOIN 940 Portland, Ore., <i>PST</i> . 6 a.m.-1 a.m. next day.	KTAT 1240 Ft. Worth, Texas. 7-9 a.m.; noon-1:30 p.m.; 4-7 p.m.; 9 p.m.
KICK 1420 Red Oak, Iowa. Silent.	KOL 1270 Seattle, Wash., <i>PST</i> . 6:45 a.m.-mid.	KTBS 1450 Shreveport, La., <i>CST</i> . 6 a.m.-mid.
KID 1320 Idaho Falls, Idaho, <i>MST</i> . 9 a.m.-mid.	KOMA 1480 Oklahoma City, Okla. 7 a.m.-11 p.m., <i>CST</i> .	KTFI 1240 Twin Falls, Idaho, <i>MST</i> . 6:30 a.m.-11 p.m.
KIDO 1350 Boise, Idaho, <i>MST</i> . 7 a.m.-9:30 p.m.	KOMO 920 Seattle, Wash., <i>PST</i> . 6:55 a.m.-12:30 a.m. next day.	KTHS 1040 Hot Springs, Ark., <i>CST</i> . 9-10 a.m.; 11 a.m.-12:30 p.m.; 4:30-5:30 p.m.; 6:45-7:30; 8:30-9:30; 10:30-11:30 p.m.
KIDW 1420 Lamar, Colo., <i>MST</i> . 6-8 a.m.; 2-6 p.m.; 8-10.	KONO 1370 San Antonio, Tex., <i>CST</i> . 8:30-10 a.m.; 11 a.m.-noon; 1:30-4 p.m.; 6-7 p.m.; 8-10.	KTM 780 Los Angeles, Calif., <i>PST</i> . 6-10 a.m.; 1-5 p.m.; 8 p.m.- 4 a.m. next day.
KIEM 1210 Eureka, Calif., <i>PST</i> .	KOOS 1370 Marshfield, Ore., <i>PST</i> . 9 a.m.-9 p.m.	KTRH 1120 Houston, Texas, <i>CST</i> . 6:30-11 a.m.; noon-11:30 p.m.
KIEV 850 Glendale, Calif., <i>PST</i> .	KORE 1420 Eugene, Ore., <i>PST</i> . 7:45 a.m.-8:30 p.m.	KTSA 1290 San Antonio, Tex., <i>CST</i> . 6-8 a.m.; 9:30-11:30 a.m.; 3-5 p.m.; 7-10 p.m.
KIT 1310 Yakima, Wash., <i>PST</i> . 7 a.m.-11 p.m.	KOY 1390 Phoenix, Ariz., <i>MST</i> . 7 a.m.-10 p.m.	KTSM 1210 El Paso, Texas.
KJBS 1070 San Francisco, Calif. Mid. to local sunset, <i>PST</i> .	KPCB 650 Seattle, Wash., <i>PST</i> . 5:30 a.m.-8 p.m.; 10 p.m.-4 a.m.	KTW 1370 Seattle, Wash.
KJR 970 Seattle, Wash., <i>PST</i> . 7 a.m.-mid.	KPJM 1500 Prescott, Ariz., <i>MST</i> . 9 a.m.-9 p.m.	KUJ 1370 Walla Walla, Wash. 6 a.m.-sunset, <i>PST</i> .
KLCN 1290 Blytheville, Ark.	KPO 680 San Francisco, Calif. 7:30 a.m.-mid., <i>PST</i> .	KUMA 1420 Yuma, Ariz., <i>MST</i> . 7-9 a.m.; noon-3 p.m.; 6-9 p.m.
KLO 1400 Salt Lake City, Utah. 8:30 a.m.-10:30 p.m., <i>MST</i> .	KPOF 890 Denver, Colo., <i>MST</i> . 7:30-9 a.m.; 2:30-4:30 p.m.; 7:30-9 p.m.	KUOA 1390 Fayetteville, Ark., <i>CST</i> . 7-8 a.m.; 11 a.m.-1 p.m.; 5-6:30 p.m.
KLPM 1240 Minot, N. D., <i>CST</i> . 7 a.m.-1 p.m.; 6-7:45 p.m.; 10- 11:30 p.m.	KPPC 1210 Pasadena, Calif., <i>PST</i> . 7-9 p.m.	KUSD 890 Vermillion, S. D., <i>CST</i> . 8-9 p.m.
KLRA 1390 Little Rock, Ark., <i>CST</i> . 8-11 a.m.; 1-5 p.m.; 6:30-11 p.m.	KPQ 1500 Wenatchee, Wash., <i>PST</i> . 7 a.m.-10 p.m.	KVI 570 Tacoma, Wash., <i>PST</i> . 6:30 a.m.-mid.
KLS 1440 Oakland, Calif., <i>PST</i> . 8:30 a.m.-7:30 p.m.	KPRC 920 Houston, Texas, <i>CST</i> . 6:30 a.m.-mid.	KVL 1370 Seattle, Wash.
KLX 890 Oakland, Calif., <i>PST</i> . 7 a.m.-11 p.m.	KQV 1380 Pittsburgh, Pa., <i>EST</i> . 8:30 a.m.-1 p.m.; 2-11 p.m.	KVOA 1260 Tucson, Ariz. 6-9 a.m.; noon-3 p.m.; 6-9 p.m.
KLZ 560 Denver, Colo., <i>MST</i> . 6:30 a.m.-11:30 p.m.	KQW 1010 San Jose, Calif., <i>PST</i> . 6:45 a.m.-3 p.m.; 4:30-10 p.m.	KVOO 1140 Tulsa, Okla., <i>CST</i> . 7 a.m.-1:45 p.m.; 3-9 p.m.
KMA 930 Shenandoah, Iowa, <i>CST</i> . 6-7:30 a.m.; 9:30-11 a.m.; 12:30- 2 p.m.; 3:30-5 p.m.; 6:30-8:30; 10-mid.	KRE 1370 Berkeley, Calif., <i>PST</i> . 6:30-9:30 a.m.; noon-3 p.m.; 6-9 p.m.	KVOR 1270 Colorado Springs, Colo. 7 a.m.-10 p.m., <i>MST</i> .
KMAC 1370 San Antonio, Tex., <i>CST</i> . 7-8:30 a.m.; 10-11 a.m.; noon- 1:30 p.m.; 4-6 p.m.; 7-8 p.m.; 10 p.m.-mid.	KREG 1500 Santa Ana, Calif., <i>PST</i> . 9 a.m.-11 p.m.	KVOS 1200 Bellingham, Wash.
KMBC 950 Kansas City, Mo., <i>CST</i> . 6:15 a.m.-mid.	KRGV 1260 Harlingen, Texas, <i>CST</i> . 7-9:30 a.m.; 12:30-3:30 p.m.; 6:30-9:30 p.m.	KWCR 1420 Cedar Rapids, Ia., <i>CST</i> . 6:30 a.m.-mid.
KMED 1310 Medford, Ore., <i>PST</i> . 8 a.m.-9:30 p.m.	KRKD 1120 Los Angeles, Calif., <i>PST</i> . 6 a.m.-1:30 p.m.; 3-7:30 p.m.	KWEA 1210 Shreveport, La.
KMJ 580 Fresno, Calif., <i>PST</i> . 7 a.m.-mid.	KRLD 1040 Dallas, Texas, <i>CST</i> . 6-7:15 a.m.; 7:45-9 a.m.; 10-11 a.m.; 12:30-4:30 p.m.; 5-5:30- 6:45; 7:30-8:30; 9:30-10:30.	KWG 1200 Stockton, Calif., <i>PST</i> 7 a.m.-mid.
KMLB 1200 Monroe, La., <i>CST</i> . 7 a.m.-10 p.m.	KRMD 1310 Shreveport, La., <i>CST</i> . 7 a.m.-1 p.m.; 5-8 p.m.	KWJ 1060 Portland, Ore.
KMMJ 740 Clay Center, Neb., <i>CST</i> . 5:45 a.m.-sunset.	KROW 930 Oakland, Calif., <i>PST</i> . 8-9 a.m.; 1-6 p.m.; 7:30-8:30.	KWKJ 1350 St. Louis, Mo., <i>CST</i> . 6:55 a.m.-12:15 a.m. next day.
KMO 1330 Tacoma, Wash., <i>PST</i> . 6:30 a.m.-11 p.m.	KRSC 1120 Seattle, Wash., <i>PST</i> . Sunrise to local sunset.	KWKC 1370 Kansas City, Mo.
KMOX 1090 St. Louis, Mo., <i>CST</i> . 6:45 a.m.-12:45 a.m. next day.	KSAC 580 Manhattan, Kans., <i>CST</i> . 8-9 a.m.; 10-10:30 a.m.; 12:30- 1:30 p.m.; 4:30-5:30 p.m.	KWKH 850 Shreveport, La., <i>CST</i> . 8:30 p.m.-mid.
KMPK 710 Beverly Hills, Calif. 6:30 a.m.-5:15 p.m.; 8-1 a.m. <i>PST</i> .	KSCJ 1330 Sioux City, Iowa, <i>CST</i> . 6:30 a.m.-11 p.m.	KWLC 1270 Decatur, Iowa, <i>CST</i> . 6:45-8 a.m.; 10:30-9:30 p.m.; 11:30 a.m.-12:30 p.m.
KMTR 570 Hollywood, Calif., <i>PST</i> . 6:30 a.m.-mid.	KSD 550 St. Louis, Mo., <i>CST</i> . 7 a.m.-12:15 p.m.; 12:40-9:30; 10:30-11 p.m.	KWSC 1220 Pullman, Wash., <i>PST</i> . 6:45-8 a.m.; 10:30-9:30 p.m.
KNOW 1500 Austin, Texas, <i>CST</i> . 7:30 a.m.-1 p.m.; 5-11 p.m.		KXGW 1260 Brownsville, Texas.

KXYZ INDEX BY CALL LETTERS AND WEDNESDAY TIME WEHC

KXYZ 1440 Houston, Texas, <i>CST.</i> 7:10 a.m.; 11 a.m.-1:15 p.m.; 3:30-10:30 p.m.	WBAX 1210 Wilkes Barre, Pa., <i>EST.</i> 7:30 a.m.-noon.	WCDA 1350 New York City, <i>EST.</i> 9 a.m.-3 p.m.
KYA 1230 San Francisco, Calif. 7:30 a.m.-mid., <i>PST.</i>	WBBC 1400 Brooklyn, N. Y., <i>EST.</i> 9-10 p.m.	WCFL 970 Chicago, Ill., <i>CST.</i> 6 a.m.-mid.
KYW 1020 Chicago, Ill., <i>CST.</i> 7 a.m.-1 a.m. next day.	WBBL 1210 Richmond, Va., <i>EST.</i> Silent.	WCGU 1400 Brooklyn, N. Y., <i>EST.</i> 8 a.m.-11:15 a.m.; 7:30-9 p.m.
KZRM 618.5 Manila, P. I. 6:30-7:30 a.m.; 12:15-1:15; 3- 10:30 p.m.	WBBM 770 Chicago, Ill., <i>CST.</i> 6:45 a.m.-10 p.m.; 11:30 p.m.- 2 a.m.	WCKY 1490 Covington, Ky., <i>CST.</i> Mid.-mid.
NAA 690 Arlington, Va.	WBBR 1300 Brooklyn, N. Y., <i>EST.</i> 10 a.m.-noon; 6-8 p.m.	WCLO 1200 Janesville, Wis., <i>CST.</i> 7:30 a.m.-3:30 p.m.; 5-9 p.m.
RUS 664 Salvador.	WBBZ 1200 Ponca City, Okla., <i>CST.</i> 6 a.m.-10 p.m.	WCLS 1310 Joliet, Ill., <i>CST.</i> 11 a.m.-noon; 3-8 p.m.-10-mid.
TGW 570 Guatemala.	WBCM 1410 Bay City, Mich., <i>CST.</i> 8 a.m.-mid.	WCMA 1400 Culver, Ind., <i>CST.</i> 6-6:30 a.m.; 1:15-4:15 p.m.; 10:30-mid.
TICR 911 San Jose, C. R.	WBEN 900 Buffalo, N. Y., <i>EST.</i> 6:45 a.m.-mid.	WCOA 1340 Pensacola, Fla., <i>CST.</i> 9 a.m.-10:30 p.m.
VAS 685 Glace Bay, N. S., <i>AST.</i> 1-1:15 p.m.; mid.-12:15 a.m.	WBOE 1310 Marquette, Mich.	WCOC 880 Meridian, Miss., <i>CST.</i> 7:30 a.m.-2 p.m.; 5-11 p.m.
VOAS 810 St. Johns, N. F. 11 a.m.-12:30 p.m.; 4-5:30 p.m. (Zone 19).	WBHS 1200 Huntsville, Ala., <i>CST.</i> 8 a.m.-2 p.m.; 5-9:30 p.m.	WCOD 1200 Harrisburg, Pa., <i>EST.</i> 8-11 a.m.; 3-6 p.m.; 8-11 p.m.
VOGT 893 Wabana, N. F. Silent.	WBIG 1440 Greensboro, N. C., <i>EST.</i> 8 a.m.-3 p.m.; 5-11 p.m.	WCRW 1210 Chicago, Ill., <i>CST.</i> 7-8:30 a.m.; 11:30 a.m.-1:30 p.m.; 6-7 p.m.; 9-10 p.m.
VOGY 918 St. Johns, N. F.	WBMS 1450 Hackensack, N. J., <i>EST.</i> 6-9 p.m.	WCSC 1360 Charleston, S. C., <i>EST.</i> 8 a.m.-3 p.m.; 6-11 p.m.
VONA 950 St. Johns, N. F. 12:30-2 p.m.; 6:30-8 p.m. (Zone 19)	WBNX 1350 New York City, <i>EST.</i> 4-6 p.m.	WCSH 940 Portland, Maine, <i>EST.</i> 7:45 a.m.-1 p.m.; 2-10:45.
VONF 1115 St. Johns, N. F. 1-2 p.m.; 6:30-8 p.m. (Zone 19)	WBOQ 860 New York City.	WDAA 1220 Tampa, Fla., <i>EST.</i> 8 a.m.-mid.
VOWR 750 St. Johns, N. F.	WBOW 1310 Terre Haute, Ind., <i>CST.</i> 7 a.m.-2 p.m.; 4-11 p.m.	WDAF 610 Kansas City, Mo., <i>CST.</i> 6:26 a.m.-mid.
VOX 690 Halifax, N. S.	WBRC 930 Birmingham, Ala., <i>CST.</i> 7 a.m.-11 p.m.	WDAG 1410 Amarillo, Texas, <i>CST.</i> 8-10 a.m.; 12:30-3 p.m.; 4:30-6 p.m.; 7:30-9 p.m.; 10 p.m.- mid.
VPN 610 Nassau, B. I.	WBRE 1310 Wilkes Barre, Pa.	WDAH 1310 El Paso, Texas.
WAAB 1410 Boston, Mass., <i>EST.</i> 7:45 a.m.-mid.	WBSO 920 Babson Park, Mass., 7 a.m.-5 p.m., <i>EST.</i>	WDAS 1370 Philadelphia, Pa., <i>EST.</i> 9 a.m.-10:30 p.m.
WAAF 920 Chicago, Ill., <i>CST.</i> 6 a.m.-local sunset.	WBT 1080 Charlotte, N. C., <i>EST.</i> 7 a.m.-mid.	WDAY 940 Fargo, N. D., <i>CST.</i> 6 a.m.-11 p.m.
WAAM 1250 Newark, N. J., <i>EST.</i> 7-9 a.m.; 10 a.m.-noon; 2-4:30 p.m.; 9-mid.	WBTM 1370 Danville, Va., <i>EST.</i> 7:30 a.m.-1 p.m.; 4-6:30 p.m.	WDBJ 930 Roanoke, Va., <i>EST.</i> 8 a.m.-mid.
WAAT 940 Jersey City, N. J., <i>EST.</i> 6 a.m.-8 p.m.	WBZ 990 Boston, Mass., <i>EST.</i> 7 a.m.-mid.	WDBO 580 Orlando, Fla., <i>EST.</i> 7 a.m.-mid.
WAAW 660 Omaha, Neb., <i>CST.</i> 6 a.m.-6 p.m.	WBZA 990 Springfield, Mass., <i>EST.</i> 7 a.m.-mid.	WDEL 1120 Wilmington, Del., <i>EST.</i> 9 a.m.-10 p.m.
WABC 860 New York City, <i>EST.</i> 7:30 a.m.-2 a.m. next day.	WCAC 600 Storrs, Conn., <i>EST.</i> 12:30-1 p.m.; 4:30-5; 7-8 p.m.	WDEV 550 Waterbury, Vt., <i>EST.</i> 9:30-11 a.m.; noon-2 p.m.
WABI 1200 Bangor, Maine, <i>EST.</i> 6-9 a.m.; noon-3 p.m.; 6-9 p.m.	WCAD 1220 Canton, N. Y., <i>EST.</i> 12:39-1:20 p.m.; 4-5 p.m.	WDGY 1180 Minneapolis, Minn. 6:30 a.m.-8:15 p.m., <i>CST.</i>
WABZ 1200 New Orleans, La., <i>CST.</i> Noon-4 p.m.; 8 p.m.-mid.	WCAE 1220 Pittsburgh, Pa., <i>EST.</i> 6:45 a.m.-mid.	WDDD 1280 Chattanooga, Tenn. 7:30 a.m.-11 p.m., <i>CST.</i>
WACO 1240 Waco, Texas, <i>CST.</i> 6-7 a.m.; 9-noon; 1:30-4 p.m.; 7-9 p.m.	WCAH 1430 Columbus, Ohio, <i>EST.</i> 7:45 a.m.-mid.	WDRC 1330 Hartford, Conn., <i>EST.</i> 8 a.m.-mid.
WADC 1320 Akron, Ohio, <i>EST.</i> 8:30 a.m.-mid.	WCAJ 590 Lincoln, Neb., <i>CST.</i> 10-10:45 a.m.; 3:30-4 p.m.	WDSU 1250 New Orleans, La., <i>CST.</i> 7 a.m.-11:45 p.m.
WAGM 1420 Presque Isle, Me., <i>EST.</i> 7 a.m.-1 p.m.; 3-9 p.m.	WCAL 1250 Northfield, Minn., <i>CST.</i> 9:45-10:15 a.m.	WDZ 1070 Tuscola, Ill., <i>CST.</i> 7 a.m.-4:30 p.m.
WAIU 640 Columbus, Ohio, <i>EST.</i> 7 a.m.-sunset.	WCAM 1280 Camden, N. J., <i>EST.</i> 11 a.m.-noon; 2-5 p.m.	WEAF 660 New York City, <i>EST.</i> 6:45 a.m.-1 a.m. next day.
WALR 1210 Zanesville, Ohio, <i>EST.</i> 9 a.m.-10 p.m.	WCAO 600 Baltimore, Md., <i>EST.</i> 7 a.m.-mid.	WEAN 780 Providence, R. I., <i>EST.</i> 7:30 a.m.-1 a.m. next day.
WAMC 1420 Anniston, Ala., <i>CST.</i> 7-10:30 a.m.; noon-9 p.m.	WCAP 1280 Asbury Park, N. J., <i>EST.</i> 9-11 a.m.; 5-8 p.m.	WEAO 570 Columbus, Ohio, <i>EST.</i> 9-11 a.m.; 1-3 p.m.; 8-mid.
WAPI 1140 Birmingham, Ala., <i>CST.</i> 6:30 a.m.-sunset; 9 p.m.-mid.	WCAT 1200 Rapid City, S. D., <i>CST.</i> 1:30-2:30 p.m.	WEBC 1290 Superior, Wis., <i>CST.</i> 7 a.m.-11 p.m.
WASH 1270 Gd. Rapids, Mich., <i>CST.</i> 7 a.m.-mid.	WCAU 1170 Philadelphia, Pa., <i>EST.</i> 8 a.m.-1 a.m. next day.	WEBQ 1210 Harrisburg, Ill., <i>CST.</i> 6-9 a.m.; noon-4 p.m.; 8:30 mid.
WAWZ 1350 Zarephath, N. J., <i>EST.</i> 6-9 a.m.; 3-4 p.m.; 6-9 p.m.	WCAX 1200 Burlington, Vt., <i>EST.</i> Noon-1 p.m.; 6-9 p.m.	WEBR 1310 Buffalo, N. Y., <i>EST.</i> 7 a.m.-2 a.m. next day.
WAZL 1420 Hazleton, Pa., <i>EST.</i>	WCAZ 1070 Carthage, Ill., <i>CST.</i> 9:30 a.m.-3:30 p.m.	WEDC 1210 Chicago, Ill.
WBAA 1400 Lafayette, Ind., <i>CST.</i> Silent.	WCBA 1440 Allentown, Pa., <i>EST.</i> 7:30 a.m.-1 a.m.	WEEI 590 Boston, Mass., <i>EST.</i> 6:45 a.m.-mid.
WBAK 1430 Harrisburg, Pa., <i>EST.</i> 10:30-11:15; a.m.; 1:30-2:30 p.m.; 4-4:30 p.m., 8-8:45 p.m.	WCBD 1080 Zion, Ill., <i>CST.</i> 6-7 a.m.; 7:30-10:30 a.m.; 1:30-3 p.m.; 4:30-5:30 p.m.	WEEU 830 Reading, Pa., <i>EST.</i> 8 a.m.-8 p.m.
WBAL 1060 Baltimore, Md., <i>EST.</i> 7 a.m.-mid.	WCBM 1370 Baltimore, Md., <i>EST.</i> 7 a.m.-1:30 p.m.; 5-11 p.m.	WEHC 1350 Emory, Va., <i>EST.</i> 6-8 a.m.; 11 a.m.-2 p.m.; 4-7.
WBAP 800 Ft. Worth, Texas, <i>CST.</i> 8:30-10:30 a.m.; 12:30-3 p.m.; 4:30-5:30 p.m.; 9-mid.	WCBS 1210 Springfield, Ill., <i>CST.</i> 11:30 a.m.-3 p.m.; 6:45-9 p.m.	
	WCCO 810 Minneapolis, Minn. 6:45 a.m.-mid., <i>CST.</i>	

WEHS INDEX BY CALL LETTERS AND WEDNESDAY TIME WJTL

<p>WEHS 1420 Cicero, Ill., <i>CST.</i> 4-6 p.m.</p> <p>WELL 1420 Battle Creek, Mich. WENC 1420 Americus, Ga., <i>EST.</i> 7 a.m.-2 p.m.; 4 p.m.-sunset.</p> <p>WENR 870 Chicago, Ill., <i>CST.</i> 10:15-11:45 a.m.; 3:30-7 p.m.; 8:30 p.m.-1 a.m. next day.</p> <p>WERE 1420 Erie, Pa., <i>EST.</i> 8 a.m.-1:30 p.m.; 3:45-10:45.</p> <p>WESG 1270 Elmira, N. Y. Variable.</p> <p>WEVD 1300 New York City, <i>EST.</i> 8-9 a.m.; 3-6 p.m.; 8-9 p.m.; 10-11 p.m.</p> <p>WEW 760 St. Louis, Mo., <i>CST.</i> 8 a.m.-5 p.m.</p> <p>WEXL 1310 Royal Oak, Mich., <i>EST.</i> 8 a.m.-11 p.m.</p> <p>WFAA 900 Dallas, Texas, <i>CST.</i> 6:45-8:30 a.m.; 10:30 a.m.-12:30 p.m.; 3-5 p.m.; 5:30-9 p.m.</p> <p>WFAB 1300 New York City. WFAM 1200 South Bend, Ind., <i>CST.</i> 7:30-10:15 a.m.; noon-3 p.m.; 5:30-8:30 p.m.</p> <p>WFAN 610 Philadelphia, Pa., <i>EST.</i> 9 a.m.-mid.</p> <p>WFAS 1210 White Plains, N. Y. 3-5 p.m., <i>EST.</i></p> <p>WFBE 1200 Cincinnati, Ohio, <i>EST.</i> 7 a.m.-11:30 p.m.</p> <p>WFBG 1310 Altoona, Pa. 10:30 a.m.-4:30 p.m.; 8:45-12:45 a.m.</p> <p>WFBL 1360 Syracuse, N. Y., <i>EST.</i> 7:30 a.m.-mid.</p> <p>WFBM 1230 Indianapolis, Ind., <i>CST.</i> 7:30-10:15 a.m.; noon-3 p.m.; 5:30 p.m.-mid.</p> <p>WFBR 1270 Baltimore, Md., <i>EST.</i> 7 a.m.-mid.</p> <p>WFDF 1310 Flint, Mich., <i>CST.</i> 7 a.m.-11 p.m.</p> <p>WFDV 1500 Rome, Ga., <i>CST.</i> 6-9 a.m.; noon-3 p.m.; 6-9 p.m.</p> <p>WFEA 1430 Manchester, N. H., <i>EST.</i> 9 a.m.-11 p.m.</p> <p>WFI 560 Philadelphia, Pa., <i>EST.</i> 6:45-9 a.m.; 9:45-11 p.m.; 1-2 p.m.; 3-4:30 p.m.; 6 p.m.-7 p.m.</p> <p>WFIW 940 Hopkinsville, Ky., <i>CST.</i> 6 a.m.-3 p.m.; 5 p.m.-mid.</p> <p>WFLA 620 Clearwater, Fla., <i>EST.</i> 7:15 a.m.-mid.</p> <p>WFOX 1400 Brooklyn, N. Y., <i>EST.</i> 11:15 a.m.-1:30; 6-7:30 p.m.</p> <p>WGAL 1310 Lancaster, Pa., <i>EST.</i> 10 a.m.-noon; 1:30-6 p.m.; 7-11 p.m.</p> <p>WGAR 1450 Cleveland, Ohio, <i>EST.</i> 6 a.m.-1 a.m. next day.</p> <p>WGBB 1210 Freeport, N. Y., <i>EST.</i> 9 a.m.-noon; 7-mid.</p> <p>WGBF 630 Evansville, Ind., <i>CST.</i> 6:30 a.m.-3:30 p.m.; 4:6-45 p.m.; 7-9 p.m.</p> <p>WGBI 880 Scranton, Pa., <i>EST.</i> 9:30 a.m.-12:30 p.m.; 1:30-4:30 p.m.; 5:30-10:30 p.m.</p> <p>WGCM 1210 Gulfport, Miss., <i>CST.</i> 8 a.m.-2 p.m.; 3-9 p.m.</p> <p>WGCP 1250 Newark, N. J., <i>EST.</i> 2-5 p.m.; 8-10 p.m.</p> <p>WGES 1360 Chicago, Ill., <i>CST.</i> 8 a.m.-12:30 p.m.; 6:15-8:30</p>	<p>WGH 1310 Newport News, Va. 7 a.m.-2 p.m.; 5-11 p.m., <i>EST.</i></p> <p>WGL 1370 Fort Wayne, Ind., <i>CST.</i> 6:15 a.m.-9:30 p.m.</p> <p>WGLC 1370 Glens Falls, N. Y., <i>EST.</i></p> <p>WGN 720 Chicago, Ill., <i>CST.</i> 7:30 a.m.-1:30 a.m. next day.</p> <p>WGNV 1210 Chester, N. Y., <i>EST.</i></p> <p>WGR 560 Buffalo, N. Y., <i>EST.</i> 7:30 a.m.-mid.</p> <p>WGST 890 Atlanta, Ga., <i>CST.</i> 7 a.m.-11 p.m.</p> <p>WGY 790 Schenectady N.Y., <i>EST.</i> 6:45 a.m.-1 a.m. next day.</p> <p>WHA 940 Madison, Wis., <i>CST.</i> 8 a.m.-3:30 p.m.</p> <p>WHAD 1120 Milwaukee, Wis., <i>CST.</i> 9:30-10:15 a.m.; 3-4 p.m.; 8:30- 9:30 p.m.</p> <p>WHAM 1150 Rochester, N. Y., <i>EST.</i> 7:45 a.m.-mid.</p> <p>WHAS 820 Louisville, Ky., <i>CST.</i> 7 a.m.-mid.</p> <p>WHAT 1310 Philadelphia, Pa., <i>EST.</i> 9-11 a.m.; 1-2; 5-mid.</p> <p>WHAZ 1300 Troy, N. Y., <i>EST.</i> Silent.</p> <p>WHB 860 Kansas City, Mo., <i>CST.</i> 6 a.m.-sunset,</p> <p>WHBC 1200 Canton, Ohio, <i>EST.</i> 6-9 a.m.; noon-3 p.m.; 6-9 p.m.</p> <p>WHBD 1370 Mt. Orab, Ohio, <i>EST.</i> 7-11 a.m.; noon-5 p.m.; 6-9 p.m.</p> <p>WHBF 1210 Rock Island, Ill., <i>CST.</i> 10 a.m.-3 p.m.; 5 p.m.-mid.</p> <p>WHBL 1410 Sheboygan, Wis., <i>CST.</i> 7-10 a.m.; 12:30-3 p.m.; 6-8 p.m.; 10 p.m.-mid.</p> <p>WHBQ 1370 Memphis, Tenn., <i>CST.</i> 7:55 a.m.-10:30 p.m.</p> <p>WHBU 1210 Anderson, Ind., <i>CST.</i> 7 a.m.-1 p.m.; 3-9:15 p.m.</p> <p>WHBY 1200 Green Bay, Wis., <i>CST.</i> 7 a.m.-10 p.m.</p> <p>WHDF 1370 Calumet, Mich., <i>CST.</i> 9-10 a.m.; noon-1 p.m.; 4:40-7.</p> <p>WHDH 830 Boston, Mass., <i>EST.</i> 8 a.m.-12:45 p.m.; 2:45-7:15.</p> <p>WHDL 1420 Tupper Lake, N. Y., <i>EST.</i> 7:45 a.m.-1 p.m.; 3-7:45 p.m.</p> <p>WHEB 740 Portsmouth, N. H., <i>EST.</i> 10 a.m.-sunset.</p> <p>WHEC 1430 Rochester, N. Y., <i>EST.</i> 8 a.m.-mid.</p> <p>WHFE 1500 Kosciusko, Miss.</p> <p>WHET 1210 Troy, Ala., <i>CST.</i> 6-8 a.m.; 11 a.m.-5 p.m.</p> <p>WHFC 1420 Cicero, Ill., <i>CST.</i> 7 a.m.-1:30 p.m.; 6-9 p.m.; 11 p.m.-1 a.m. next day.</p> <p>WHIS 1410 Bluefield, W. Va., <i>EST.</i> 8-9 a.m.; noon-2 p.m.; 6-8 p.m.</p> <p>WHK 1390 Cleveland, Ohio, <i>EST.</i> 7 a.m.-mid.</p> <p>WHN 1010 New York City, <i>EST.</i> 4 p.m.-1 a.m.</p> <p>WHO 1000 Des Moines, Iowa.</p> <p>WHOM 1450 Jersey City, N. J., <i>EST.</i> 8-noon; 3-6; 9-mid.</p> <p>WHP 1430 Harrisburg, Pa., <i>EST.</i> 8:30-10:30 a.m.; 11:15 a.m.-1:30 p.m.; 2:30-4 p.m.; 4:30-8; 9:45-1 a.m.</p> <p>WIAS 1310 Ottumwa, Iowa, <i>CST.</i> 7:30 a.m.-1:30 p.m.; 4-9 p.m.</p> <p>WIBA 1280 Madison, Wis., <i>CST.</i> 6:30 a.m.-11:30 p.m.</p>	<p>WIBG 930 Glenside, Pa., <i>EST.</i> Daybreak to sunset.</p> <p>WIBM 1370 Jackson, Mich., <i>CST.</i> 7:30 a.m.-8:15 p.m.; 11 p.m.- mid.</p> <p>WIBO 560 Chicago, Ill., <i>CST.</i> 6:30 a.m.-mid.</p> <p>WIBU 1210 Poyntette, Wis., <i>CST.</i> 9 a.m.-9 p.m.</p> <p>WIBW 560 Topeka, Kans., <i>CST.</i> 6 a.m.-mid.</p> <p>WIBX 1200 Utica, N. Y.</p> <p>WICC 600 Bridgeport, Conn., <i>EST.</i> 7:30 a.m.-12:30 p.m.; 1-7 p.m.; 8-mid.</p> <p>WIL 1200 St. Louis, Mo., <i>CST.</i> 7 a.m.-mid.</p> <p>WILL 890 Urbana, Ill., <i>CST.</i> 10 a.m.-12:15 p.m.; 5-6 p.m.</p> <p>WILM 1420 Wilmington, Del., <i>EST.</i> 7:30 a.m.-2 p.m.; 4:30-10 p.m.</p> <p>WINS 1180 New York City, <i>EST.</i> 7 a.m.-10:15 p.m.</p> <p>WIOD 1300 Miami, Fla., <i>EST.</i> 7 a.m.-1 a.m. next day.</p> <p>WIP 610 Philadelphia, Pa., <i>EST.</i> 9 a.m.-mid.</p> <p>WIS 1010 Columbia, S. C., <i>EST.</i> 7 a.m.-1:30 p.m.; 5:30-11 p.m.</p> <p>WISN 1120 Milwaukee, Wis., <i>CST.</i> 7-9:30 a.m.; 10:15 a.m.-3 p.m.; 4-8:30 p.m.; 9:30 p.m.-mid.</p> <p>WJAC 1310 Johnstown, Pa., <i>EST.</i> 8:30-10:30 a.m.; 4:30-8:45 p.m.</p> <p>WJAG 1060 Norfolk, Neb., <i>CST.</i> 6 a.m.-sunset.</p> <p>WJAR 890 Providence, R. I., <i>EST.</i> 8 a.m.-mid.</p> <p>WJAS 1290 Pittsburgh, Pa., <i>EST.</i> 7:30 a.m.-11:30 p.m.</p> <p>WJAX 900 Jacksonville, Fla., <i>EST.</i> 7 a.m.-11 p.m.</p> <p>WJAY 610 Cleveland, Ohio, <i>EST.</i> 6 a.m.-6:45 p.m.</p> <p>WJBC 1200 LaSalle, Ill., <i>CST.</i> 8-9 a.m.; 10 a.m.-12:30 p.m.; 6:30-10 p.m.</p> <p>WJBI 1210 Red Bank, N. J., <i>EST.</i> 5-7 p.m.</p> <p>WJBK 1370 Detroit, Mich., <i>EST.</i> 7 a.m.-11 p.m.</p> <p>WJBL 1200 Decatur, Ill., <i>CST.</i> 6:30-8 a.m.; 9-10 p.m.; 12:30-3 4:30-6:30 p.m.</p> <p>WJBO 1420 New Orleans, La.</p> <p>WJBU 1210 Lewisburg, Pa., <i>EST.</i> Noon-2 p.m.; 4-10 p.m.</p> <p>WJBW 1200 New Orleans, La., <i>CST.</i> 8 a.m.-noon; 4-8 p.m.</p> <p>WJBY 1210 Gadsden, Ala., <i>CST.</i> 6 a.m.-12:10 next day.</p> <p>WJDX 1270 Jackson, Miss., <i>CST.</i> 6:15-10 a.m.; 11:30 a.m.-10 p.m.</p> <p>WJEJ 1210 Hagerstown, Md.</p> <p>WJEQ 1370 Williamsport, Pa.</p> <p>WJJD 1130 Chicago, Ill., <i>CST.</i> 6 a.m.-8:30 p.m.</p> <p>WJKS 1360 Gary, Ind., <i>CST.</i> 12:30-6:15 p.m.; 8:30 p.m.-mid.</p> <p>WJMS 1420 Ironwood, Mich., <i>CST.</i> 7 a.m.-2:30 p.m.; 4:30 p.m.-sun- set.</p> <p>WJR 750 Detroit, Mich., <i>EST.</i> 6:00 a.m.-1 a.m. nextday.</p> <p>WJSV 1460 Washington, D. C., <i>EST.</i> 7:30 a.m.-1 a.m. next day.</p> <p>WJTL 1370 Atlanta, Ga., <i>CST.</i> 6:45 a.m.-mid.</p>
---	--	--

WJW 1210 Akron, Ohio, <i>EST.</i> 8 a.m.-10 p.m.	WMAL 630 Washington, D. C., <i>EST.</i> 8 a.m.-mid.	WODA 1250 Paterson, N. J. 1410 Mobile, Ala., <i>CST.</i>
WJZ 760 New York City, <i>EST.</i> 7:30 a.m.-1 a.m. next day.	WMAQ 670 Chicago, Ill., <i>CST.</i> 7 a.m.-1 a.m. next day.	WOI 940 Ames, Iowa, <i>CST.</i> 6:30 a.m.-1:30 p.m.
WKAQ 1240 San Juan, P. R., <i>AST.</i> 2:30-4:30 p.m.; 6:30-10 p.m.	WMAS 1420 Springfield, Mass., <i>EST</i> 7:45 a.m.-mid.	WOKO 1430 Albany, N. Y., <i>EST.</i> 9 a.m.-1 a.m. next day.
WKAR 1040 E. Lansing, Mich., <i>CST.</i> Noon-12:30 p.m.	WMAZ 1180 Macon, Ga., <i>EST.</i> 7 a.m.-9:30 p.m.	WOL 1310 Washington, D. C., <i>EST</i> 7 a.m.-1 p.m.; 3-9 p.m.
WKAV 1310 Laconia, N. H., <i>EST.</i> 9 a.m.-1 p.m.; 3-8 p.m.	WMBC 1420 Detroit, Mich., <i>EST.</i> 7:30 a.m.-mid.	WOMT 1210 Manitowoc, Wis., <i>CST.</i> 7 a.m.-9 p.m.
WKBB 1310 Joliet, Ill., <i>CST.</i> 8-11 a.m.; noon-3 p.m.; 8 p.m.-10 p.m.	WMBD 1440 Peoria, Ill., <i>CST.</i> 6:45-9:30 a.m.; 1-2:30 p.m.; 8-mid.	WOOD 1270 Gd. Rapids, Mich., <i>CST.</i> 7 a.m.-mid.
WKBC 1310 Birmingham, Ala.	WMBG 1210 Richmond, Va., <i>EST.</i> 7:30 a.m.-1:30 p.m.; 5-11 p.m.	WOPI 1500 Bristol, Tenn., <i>EST.</i> 7 a.m.-2 p.m.; 4-9 p.m.
WKBF 1400 Indianapolis, Ind., <i>CST.</i> 6:30 a.m.-1:15 p.m.; 3:45-10:30 p.m.	WMBH 1420 Joplin, Mo. Noon-2 p.m.; 6-9:30 p.m., <i>CST.</i>	WOQ 1300 Kansas City, Mo., <i>CST.</i> 6-7 a.m.; 8:35-9:05 a.m.; 11-11:30 a.m.; 2-3 p.m.; 6-7; 9-10; 11-mid.
WKBH 1380 LaCrosse, Wis., <i>CST.</i> 7:30 a.m.-10 p.m.	WMBI 1080 Chicago, Ill., <i>CST!</i> 7-7:30 a.m.; 10-1:30; 3-4; 5:30-8 p.m.	WOR 710 Newark, N. J., <i>EST.</i> 6:45 a.m.-mid.
WKBI 1420 Cicero, Ill., <i>CST.</i> 1:30-4 p.m.; 9-11 p.m.	WMBO 1310 Auburn, N. Y., <i>EST.</i> 9 a.m.-9 p.m.	WORC 1200 Worcester, Mass., <i>EST.</i> 8 a.m.-mid.
WKBN 570 Youngstown, Ohio, <i>EST.</i> 7-9 a.m.; 11 a.m.-1 p.m.; 3-8 p.m.	WMBQ 1500 Brooklyn, N. Y., <i>EST.</i> 9-11 a.m.	WORK 1000 York, Pa., <i>EST.</i> 7:55 a.m.-sunset.
WKBS 1310 Galesburg, Ill.	WMBR 1370 Tampa, Fla., <i>EST.</i> 6:45 a.m.-10 p.m.	WOS 630 Jefferson City, Mo. 9 a.m.-4 p.m., <i>CST.</i>
WKBV 1500 Connersville, Ind., <i>CST.</i> 10 a.m.-noon; 6-10 p.m.	WMC 780 Memphis, Tenn., <i>CST.</i> 7 a.m.-11 p.m.	WOV 1130 New York City, <i>EST.</i> 8 a.m.-6 p.m.
WKBW 1480 Buffalo, N. Y., <i>EST</i> 9:15 a.m.-1 a.m. next day.	WMCA 570 New York City, <i>EST.</i> 8-11 a.m.; noon-6 p.m.; 10-2 a.m.	WOW 590 Omaha, Neb., <i>CST.</i> 6:15-10 a.m.; 10:45 a.m.-3 p.m.; 4-mid.
WKBZ 1500 Ludington, Mich., <i>CST.</i> 9 a.m.-9 p.m.	WMIL 1500 Brooklyn, N. Y., <i>EST.</i> 2-6 p.m.; 10 p.m.-2:30 a.m.	WOWO 1160 Fort Wayne, Ind., <i>CST.</i> 7:30 a.m.-7:45 p.m.; 9:15 p.m.-mid.
WKFI 1210 Greenville, Miss., <i>CST.</i> 7 a.m.-2 p.m.; 4-9 p.m.	WMMN 690 Fairmont, W. Va., <i>EST.</i> 7 a.m.-9 p.m.	WPAD 1420 Paducah, Ky., <i>CST.</i> 7-9:30 a.m.; 11 a.m.-2 p.m. 4-mid.
WKJC 1200 Lancaster, Pa., <i>EST.</i> 11 a.m.-3 p.m.; 6-8 p.m.	WMPC 1500 Lapeer, Mich., <i>EST.</i> 10 a.m.-2 p.m.; 3-3:06 p.m.; 7-10:30 p.m.	WPAP 1010 New York City, <i>EST:</i> 9:30 a.m.-1 p.m.
WKRC 550 Cincinnati, Ohio, <i>EST.</i> 6:45 a.m.-mid.	WMSG 1350 New York City, <i>EST.</i> 9 p.m.-mid.	WPAW 1210 Providence, R. I., <i>EST.</i> 9 a.m.-1:45 p.m.; 3 p.m.-mid.
WKY 900 Oklahoma City, Okla., 6:30 a.m.-11:30 p.m., <i>CST.</i>	WMT 690 Waterloo, Iowa, <i>CST.</i> 7 a.m.-11 p.m.	WPCC 560 Chicago, Ill. Silent.
WKZO 590 Kalamazoo, Mich., <i>CST.</i> 6:30 a.m.-8:15 p.m.	WNAC 1230 Boston, Mass., <i>EST.</i> 8 a.m.-1 a.m. next day.	WPCB 810 New York City, <i>EST.</i> 8 a.m.-sunset.
WLAC 1470 Nashville, Tenn., <i>CST.</i> 7 a.m.-11 p.m.	WNAD 1010 Norman, Okla. 8:15-9:15 p.m.	WPEN 1500 Philadelphia, Pa., <i>EST.</i> 7:30 a.m.-10:30 p.m.
WLAP 1200 Louisville, Ky., <i>CST.</i> 6:30 a.m.-11 p.m.	WNAX 570 Yankton, S. D., <i>CST.</i> 6 a.m.-mid.	WPFB 1370 Hattiesburg, Miss., <i>CST.</i> 7 a.m.-2 p.m.; 4-9 p.m.
WLB 1250 Minneapolis, Minn., 10:30-11:30 a.m.; 12:30-1 p.m., <i>CST.</i>	WNB 1500 Binghamton, N. Y., <i>EST.</i> 7 a.m.-10 p.m.	WPG 1100 Atlantic City, N. J., <i>EST.</i> 8:15 a.m.-6 p.m.; 8 p.m.-1 a.m.
WLB 1310 Muncie, Ind., <i>CST.</i> 7 a.m.-11 p.m.	WNBH 1310 New Belford, Mass. <i>EST!</i>	WPHR 1210 Petersburg, Va., <i>EST.</i> 7-11 a.m.; noon-5 p.m.; 6-9 p.m.
WLB 1420 Kansas City, Kans. 7 a.m.-11 p.m., <i>CST.</i>	WNBO 1200 Washington, Pa., <i>EST.</i> 9 a.m.-noon; 3-6 p.m.; 9 p.m.-mid.	WPOR 780 Norfolk, Va.
WLBL 800 Stevens Point, Wis. 8 a.m.-3:30 p.m., <i>CST.</i>	WNBR 1430 Memphis, Tenn., <i>CST.</i> 7:30 a.m.-12:30 p.m.; 9-10:15	WPRO 1210 Providence, R. I., <i>EST.</i> 9 a.m.-1:45 p.m.; 3 p.m.-mid.
WLBW 1260 Erie, Pa., <i>EST.</i> 8 a.m.-1 a.m. next day.	WNB 1290 Carbondale, Pa. 1250 Springfield, Vt., <i>EST.</i> 6 a.m.-sunset.	WPTF 680 Raleigh, N. C., <i>EST.</i> 6:45 a.m.-7:45 p.m.
WLBZ 620 Bangor, Maine, <i>EST.</i> 8:30 a.m.-mid.	WNBZ 1290 Saranac Lake, N. Y. 1450 Newark, N. J., <i>EST.</i> noon-3 p.m.	WQAM 560 Miami, Fla., <i>EST.</i> 7 a.m.-mid.
WLEY 1370 Lexington, Mass., <i>EST.</i> Noon-3 p.m.; 6-9 p.m.	WNOX 560 Knoxville, Tenn., <i>CST.</i> 6:45 a.m.-11 p.m.	WQAN 880 Scranton, Pa., <i>EST.</i> 9-9:30 a.m.; 12:30-1:30 p.m.; 4:30-5:30 p.m.
WLIT 560 Philadelphia, Pa., <i>EST.</i> 9-9:45 a.m.; 11 a.m.-1 p.m.; 2-3 p.m.; 4:30-6 p.m.; 7-mid.	WNYC 570 New York City, <i>EST.</i> 11 a.m.-noon; 6-10 p.m.	WQAO 1010 New York City, <i>EST.</i> 7:30-8:30 p.m.
WLOE 1500 Boston, Mass., <i>EST.</i> 10 a.m.-1:30 p.m.; 4:30-10 p.m.	WNOI 1190 San Antonio, Tex., <i>CST.</i> 6:30-9:30 a.m.; 11:15 a.m.-3 p.m.; 4:45-10:45 p.m.	WQBC 1360 Vicksburg, Miss., <i>CST.</i> 7:30 a.m.-2:30 p.m.; 5-10 p.m.
WLS 870 Chicago, Ill., <i>CST.</i> 6-10:15 a.m.; 11:45 a.m.-3:30 p.m.; 7-8:30 p.m.	WOAX 1280 Trenton, N. J., <i>EST.</i> Noon-2 p.m.; 8-mid.	WQDM 1370 St. Albans, Vt., <i>EST.</i> 8-9 a.m.; 11 a.m.-2 p.m.
WLTH 1400 Brooklyn, N. Y., <i>EST.</i> 4-6 p.m.; 10-mid.	WOBU 580 Charleston, W. Va., <i>EST.</i> 9 a.m.-noon; 2-4 p.m.; 8:30 p.m.-mid.	WQDX 1210 Thomasville, Ga.
WLVA 1370 Lynchburg, Va., <i>EST.</i> 1-3 p.m.; 6:30-10 p.m.	WOC 1000 Davenport, Iowa, <i>CST.</i> 7 a.m.-11 p.m.	WRAK 1370 Williamsport, Pa., <i>EST.</i> 8:30 a.m.-2:30 p.m.; 4:30-10:30.
WLW 700 Cincinnati, Ohio, <i>EST.</i> 6:30 a.m.-1 a.m. next day.	WOCL 1210 Jamestown, N. Y., <i>EST.</i> Noon-mid.	WRAM 1370 Wilmington, N. C., <i>EST.</i> 7:30 a.m.-3 p.m.; 6:30-11 p.m.
WLWL 1100 New York City. 6-8 p.m., <i>EST.</i>		WRAW 1310 Reading, Pa., <i>EST.</i> 7-9:30 a.m.; 6-7 p.m.
WMAC 570 Syracuse, N. Y.		

WRAX 1020 Philadelphia, Pa., *EST.*
9 a.m.-sunset.
WRBL 1200 Columbus, Ga., *CST.*
7 a.m.-9 p.m.
WRBX 1410 Roanoke, Va., *EST.*
9 a.m.-noon; 3-6 p.m.; 8 p.m.-1
9:30 Washington, D.C., *EST.*
6:45 a.m.-1 a.m. next day.
WRDO 1370 Augusta, Maine, *EST.*
7-9:30 a.m.; 10:30 a.m.-1:30
p.m.; 3:30-10 p.m.
WRDW 1500 Augusta, Ga., *EST.*
8 a.m.-2 p.m.; 5-11 p.m.
WREC 600 Memphis, Tenn.
WREN 1220 Lawrence, Kans., *CST.*
7 a.m.-mid.
WRHM 1250 Minneapolis, Minn.
6:15-9:45 a.m.; 11:30-12:30; 1-8;
9-1 a.m. *CST.*
WRJN 1370 Racine, Wis., *CST.*
8 a.m.-10:30 p.m.
WRNY 1010 New York City.
WROL 1310 Knoxville, Tenn., *CST.*
7 a.m.-10 p.m.
WRR 1280 Dallas, Texas, *CST.*
6:30 a.m.-11 p.m.
WRUF 830 Gainesville, Fla., *EST.*
8 a.m.-6:30 p.m.
WRVA 1110 Richmond, Va., *EST.*
7 a.m.-mid.
WSAI 1330 Cincinnati, Ohio, *EST.*
8 a.m.-11 p.m.
WSAJ 1310 Grove City, Pa.
Silent.
WSAN 1440 Allentown, Pa., *EST.*
Silent.
WSAR 1450 Fall River, Mass., *EST.*
8 a.m.-3:30 p.m.; 5-10 p.m.
WSAZ 580 Huntington, W. Va.,
EST.
6-9 a.m.; noon-2 p.m.; 4-8:30.
740 Atlanta, Ga., *CST.*
7 a.m.-mid.
WSBC 1210 Chicago, Ill.
WSBT 1230 South Bend, Ind., *CST.*
6-7:30 a.m.; 10:15 a.m.-noon;
3-5:30 p.m.
WSEN 1210 Columbus, Ohio, *EST.*
8 a.m.-11 p.m.
WSFA 1410 Montgomery, Ala., *CST.*
6:30 a.m.-sunset; 9-11 p.m.
WSIX 1210 Springfield, Tenn., *CST.*
6 a.m.-3 p.m.; 6-9 p.m.
WSJS 1310 Winston-Salem, N. C.
8 a.m.-mid., *EST.*
WSM 650 Nashville, Tenn., *CST.*
6:30 a.m.-mid.
WSMB 1320 New Orleans, La., *CST.*
7 a.m.-mid.
WSMK 1380 Dayton, Ohio, *EST.*
7 a.m.-8 p.m.; 10 p.m.-mid.
WSOC 1210 Gastonia, N. C., *EST.*
8 a.m.-10 p.m.
WSPA 1420 Spartanburg, S. C., *EST.*
7:30 a.m.-11 p.m.
WSPD 1340 Toledo, Ohio, *EST.*
7:30 a.m.-mid.
WSUI 880 Iowa City, Iowa, *CST.*
9-10 a.m.; 11-12:30; 2-4; 6-10
p.m.
WSUN 620 St. Petersburg, Fla., *EST.*
7:15 a.m.-mid.
WSVS 1370 Buffalo, N. Y., *EST.*
8:30 a.m.-10 a.m.; 2-3 p.m.
WSYB 1500 Rutland, Vt., *EST.*
10 a.m.-1 p.m.; 5-9 p.m.
WSYR 570 Syracuse, N. Y., *EST.*
7 a.m.-3 p.m.; 4-11 p.m.

WTAD 1440 Quincy, Ill., *CST.*
9:30 a.m.-1 p.m.; 2:30-8 p.m.
WTAG 680 Worcester, Mass., *EST.*
8 a.m.-11:15 p.m.
WTAM 1070 Cleveland, Ohio, *EST.*
10:10
6:30 a.m.-1 a.m. next day.
WTAQ 1330 Eau Claire, Wis., *CST.*
7 a.m.-8 p.m.
WTAR 780 Norfolk, Va., *EST.*
7 a.m.-mid.
WTAW 1120 College Station, Texas.
12:30-1:30 p.m.; 8-9 p.m. *CST.*
WTAX 1210 Springfield, Ill., *CST.*
7-11:30 a.m.; 3-6:45; 9-mid.
WTBO 1420 Cumberland, Md., *EST.*
7 a.m.-1:30 p.m.; 2:30-8 p.m.
WTEL 1310 Philadelphia, Pa., *EST.*
7 a.m.-9; noon-1 p.m.
WTFI 1450 Athens, Ga., *EST.*
8 a.m.-4 p.m.; 6-10 p.m.
WTIC 1060 Hartford, Conn., *EST.*
4 p.m.-12:30 a.m.
WTJS 1310 Jackson, Tenn., *CST.*
7 a.m.-1 p.m.; 3-9 p.m.
WTMJ 620 Milwaukee, Wis., *CST.*
6:45 a.m.-mid.
WTOC 1250 Savannah, Ga., *EST.*
7 a.m.-mid.
WTRC 1310 Elkhart, Ind., *CST.*
7:30 a.m.-7:30 p.m.
WTSL 1310 Laurel, Miss.
WWAE 1200 Hammond, Ind., *CST.*
7 a.m.-8:30; 11-1 p.m.; 4-11:30
p.m.
WWJ 920 Detroit, Mich., *EST.*
7:33 a.m.-mid.
WWL 850 New Orleans, La., *CST.*
8 a.m.-8:30 p.m.
WWNC 570 Asheville, N. C., *CST.*
7 a.m.-mid.
WWRL 1500 Woodside, N. Y., *EST.*
8-9 a.m.; 11 a.m.-noon; 8-10
p.m.
WWSW 1500 Pittsburgh, Pa., *EST.*
8 a.m.-1:30 p.m.; 3-11:30 p.m.
WWVA 1150 Wheeling, W. Va., *EST.*
7:30 a.m.-7:45 p.m.
WXYZ 1240 Detroit, Mich., *EST.*
7:30 a.m.-mid.
XEA 1155 Guadalajara, Mex., *CST.*
11 a.m.-noon; 2-3 p.m.; 5-11.
XEB 1030 Mexico City, Mex., *CST.*
8 a.m.-mid.
XEC 1000 Toluca, Mex.
XED 965 Reynosa, Mex.
XEE 1000 Oaxaca, Mex.
XEF 735 Villa Acuna, Mex.
24 hours daily.
XEFA 1250 Mexico City, Mex.
XEFB 1315 Monterrey, Mex., *CST.*
11 a.m.-2 p.m.; 6-10 p.m.
XEFC 1050 Merida, Mex.
XEFD 1020 Tijuana, Mex.
XEFE 1000 Laredo, Mex.
XEFI 1000 Chihuahua, Mex.
XEFO 940 Mexico City, Mex., *CST.*
2-3 p.m.; 7-11 p.m.
XEFS 1000 Queretaro, Mex., *CST.*
7:30-10:30 p.m.
XEFZ 1370 Coyoacan, Mex., *CST.*
8-11 p.m.
XEG 1070 Mexico City, Mex.
XEH 1132 Monterrey, Mex., *CST.*
9 a.m.-1:30 p.m.; 6-10 p.m.
XEI 1310 Morelia, Mex., *CST.*
2-3:30 p.m.; 8:30-10 p.m.
XEJ 1000 Juarez, Mex., *CST.*
11 a.m.-4 p.m.; 6-11 p.m.

XEK 990 Mexico City, Mex.
XEL 1000 Saltillo, Mex., *CST.*
11 a.m.-1 p.m.; 6-9 p.m.
XEM 1300 Tampico, Mex.
XEN 711 Mexico City, Mex., *CST.*
10 a.m.-noon; 2-4 p.m.; 7-11
1115 Neuvo Laredo, Mex.
XENT 1400 Laredo, Mex.
XEP 750 Juarez, Mex., *MST.*
9 a.m.-2 p.m.; 5-11 p.m.
735 Villa Acuna, Mex.
24 hours daily.
XES 1055 Tampico, Mex., *CST.*
9-10:30 a.m.; noon-2 p.m.; 7-15-
10 p.m.
XET 690 Monterrey, Mex., *CST.*
9 a.m.-2 p.m.; 6-10 p.m.
XETA 1140 Mexico City, Mex.
XETB 1380 Torreon, Mex.
XETC 1000 Jalapa, Mex.
XETF 630 Veracruz, Mex., *CST.*
7-8 a.m.; noon-2 p.m.; 7 p.m.
mid.
XETG 1000 Torreon, Mex.
XETQ 1230 Mexico City, Mex.
XETR 610 Mexico City, Mex.
XEU 1007 Veracruz, Mex., *CST.*
7-8 a.m.; 10-11 a.m.; noon-3
p.m.; 6-8 p.m.
XEV 1000 Pueblo, Mex.
XEW 910 Mexico City, Mex., *CST.*
10 a.m.-mid.
XEX 1210 Mexico City, Mex.
XEY 1000 Mexico City, Mex.
XEZ 780 Mexico City, Mex.
XFC 810 Aguascalientes, Mex.
XFF 875 Chihuahua, Mex.
XFG 683.3 Mexico City, Mex.
XFX 963 Mexico City, Mex.
YFBC 960 Caracas, Venez.
10-AB 1200 Moose Jaw, Sask., *MST.*
5:30-7 p.m.
10-AK 1200 Stratford, Ont., *EST.*
6-8 p.m.
10-AT 1155 Trail, B. C.
10-BI 1200 Prince Albert, Sask.
Noon-1 p.m.; 6-8 p.m. *MST.*
10-BP 1199 Wingham, Ont., *EST.*
Silent.
10-BQ 1200 Brantford, Ont., *EST.*
Noon-1 p.m.; 6-7-8-10 p.m.
10-BU 1200 Canora, Sask.

Imagine turning a dial and telling instantly the time in any country of the world. Nothing to add or subtract. Tells when you must tune for stations in other countries. The RADEX Time Converter with large Radio Map of the World. Price but 25c post-paid to any country.

ALPHABETICAL INDEX TO SHORT WAVE STATIONS OF THE WORLD

Call	Mega.	Meters	City	Call	Mega.	Meters	City
CAA to CEZ—CHILE				DHO	20.028	14.97	Nauen
CEC	10.664	28.12	Santiago	DIH	19.950	15.03	Nauen
CEC	19.678	15.24	Santiago	DIQ	5.144	58.33	Nauen
CFA to CKZ—CANADA				DIZ	10.150	29.58	Nauen
CFA	6.840	43.83	Drummondville, Que.	DJA	9.552	31.38	Zeesen
CFH	9.030	33.20	Halifax, N. S.	DJA	9.550	31.36	Konigswusterhausen
CGA	4.782	62.70	Drummondville, Que.	DJB	15.190	19.73	Zeesen
CGA	9.340	32.10	Drummondville, Que.	DJB	15.200	19.72	Konigswusterhausen
CGA	13.296	22.55	Drummondville, Que.	DJC	6.020	49.80	Konigswusterhausen
CGA	18.170	16.50	Drummondville, Que.	DJD	11.760	25.50	Konigswusterhausen
CGE	7.520	39.87	Calgary, Alta.	DJE	17.760	16.88	Konigswusterhausen
CGE	7.550	39.71	Calgary, Alta.	DWG	20.140	14.88	Nauen
CKS	7.550	39.71	Calgary, Alta.	D4AFF	6.875	43.61	Colthen
CLA to CMZ—CUBA				EAA to EHZ—SPAIN			
CMCI	6.057	49.50	Havana	EAJ1	15.760	19.02	Barcelona
CM2LA	10.013	29.94	Havana	EAJ7	10.090	29.70	Madrid
CM2MK	7.184	41.75	Havana	EAJ25	6.000	49.97	Barcelona
CM2MK	9.350*	32.07	Havana	EAM	9.772	30.68	Madrid
CM5RY	7.312	41.00	Matanzas	EAQ	9.862	30.40	Madrid
CM6DW	7.300	41.07	Cienfuegos	EAQ	19.684	15.23	Madrid
CNA to CNZ—MOROCCO				EAR25	6.120	48.99	Barcelona
CN8MC	5.875	51.03	Casablanca	EAR58	7.207	41.60	Teneriffe, Canary Islands
CN8MC	6.250	47.97	Casablanca	EAR110	6.976	43.00	Madrid
CPA to CPZ—BOLIVIA				EAR125	7.020	42.71	Madrid
CRA to CRZ—PORTUGUESE COLONIES				EATH	8.100	37.01	Vienna, Austria
CSA to CUZ—PORTUGAL				EATH	8.900	33.69	Posen, Poland
CT1AA	9.592	31.25	Lisbon	EATH	10.800	27.76	Posen, Poland
CT1BO	10.710	28.00	Lisbon	EIA to EIZ—IRELAND			
CT2AG	6.380	40.99	Madeira Islands	ELA to ELZ—LIBERIA			
CT3AQ	9.370	32.00	Funchel, Madeira	ESA to ESZ—ESTONIA			
CT3AQ	12.490	24.00	Funchel, Madeira	ETA to ETZ—ETHIOPIA			
CVA to CVZ—ROUMANIA				F—FRANCE AND COLONIES AND PROTECTORATES			
CWA to CXZ—URUGUAY				FIUI	5.689	52.70	Tanarive, Madagascar
CZA to CZZ—MONACO				FL	6.120	48.99	Paris
D—GERMANY				FL	9.230	32.48	Paris
DAN	8.328	36.00	Norden	FM8KR	3.750	79.95	Constantine, Algeria
DAN	11.340	26.44	Nordeich	PQE-FQE	12.150	24.68	St. Assise
DAN	12.490	24.00	Norden	PRE-FRO	18.240	16.44	St. Assise
DAN	16.601	18.06	Norden	FRE-FRO	19.400	15.45	St. Assise
DDAC	8.328	36.00	S. S. Europa	FSR	20.680	14.50	Paris-Saigon, Indo China
DDAS	13.040	23.00	S. S. Bremen	FTD	19.839	15.12	St. Assise
DDBR	8.328	36.00	S. S. Berlin	FTE	18.240	16.44	St. Assise
DDCB	13.040	23.00	S. S. Columbus	FTF	7.770	38.59	St. Assise
DDCG	8.328	36.00	S. S. Resolute	FTI	9.840	30.47	St. Assise
DDCP	13.040	23.00	S. S. Cap Polonia	FTK	15.860	18.90	St. Assise
DDDT	8.328	36.00	S. S. Deutschland	FTL	7.660	39.14	St. Assise
DDDX	13.040	23.00	S. S. Hamburg	FTM	19.282	15.55	St. Assise
DDEA	8.328	36.00	S. S. Cap Arcona	FTN	12.250	24.46	St. Assise
DDED	13.040	23.00	S. S. New York	FW4	12.700	23.61	St. Assise
DDFF	8.328	36.00	S. S. Reliance	FYA	11.308	26.51	Paris
DDFT	13.040	23.00	S. S. Oceana	FYA	11.680	25.67	Paris
DDNY	13.040	23.00	S. S. Albert Ballin	FYA	11.898	25.20	Paris
DFA	19.240	15.58	Nauen	FYA	15.234	19.68	Paris
DGK	6.975	44.91	Nauen	FZA	18.365	16.32	Saigon, Indo-China
DHC	10.160	29.51	Nauen	FZG	12.000	24.99	Saigon, Indo-China
DHI	11.435	28.21	Nauen	FZG	13.010	23.04	Saigon, Indo-China
DHI	10.054	29.82	FZR	16.200	18.51	Saigon, Indo-China
				FZS	18.310	16.38	Saigon, Indo-China
				FZU	19.460	15.40	Tamatoro, Madagascar
				F31CD	15.750	19.03	Saigon, Indo-China
				F8BP	5.450	55.01	Ruggles
				F8BZ	7.775	38.57	Paris
				F8BZ	13.628	22.00	Paris
				F8BZ	15.456	19.40	Paris
				F8KR	3.750	79.95	Constantine, Tunis
				F8KR	6.660	45.02	Constantine, Algeria
				F8KR	7.005	42.80	Constantine, Algeria
				F8MC	6.875	43.61	Casablanca, Morocco
				F8MC	10.710	28.00	Casablanca
G—GREAT BRITAIN				G—GREAT BRITAIN			
				GBA	20.400	14.70	Rugby, England

Call	Megs.	Meters	City	Call	Megs.	Meters	City
KGPH	2.450	122.40	Oklahoma City, Okla.	KSW	3.100	96.72	Amarillo, Texas
KGPI	2.470	121.40	Omaha, Neb.	KSW	5.560	53.92	Amarillo, Texas
KGPI	1.712	175.13	Beaumont, Texas	KSX	3.100	96.72	Albuquerque, N. M.
KGPK	2.470	121.40	Sioux City, Iowa	KSX	5.560	53.92	Albuquerque, N. M.
KGPL	1.712	175.13	Los Angeles, Calif.	KSY	3.100	96.72	Tulsa, Okla.
KGPL	3.100	96.72	Kingman, Ariz.	KSY	5.560	53.92	Tulsa, Okla.
KGPL	5.560	53.92	Kingman, Ariz.	KVO	3.178	94.34	Portland, Ore.
KGPM	2.470	121.40	San Jose, Calif.	KVO	5.657	53.00	Portland, Ore.
KGPN	2.470	121.40	Davenport, Iowa	KVP	1.712	175.13	Dallas, Texas
KGPO	2.450	122.40	Tulsa, Okla.	KWO	15.410	19.46	Dixon, Calif.
KGPP	2.422	123.79	Portland, Ore.	KWU	15.344	19.54	Dixon, Calif.
KGPO	2.450	122.40	Honolulu, Hawaii	KWV	10.830	27.68	Dixon, Calif.
KGPR	1.712	175.13	Fort Worth, Texas	KWX	7.605	39.42	Dixon, Calif.
KGPS	2.414	124.20	Bakersfield, Calif.	KWY	7.562	39.65	Dixon, Calif.
KGPV	2.502	119.83	Des Moines, Iowa	KZJ	3.178	94.34	Seattle, Wash.
KGPV	2.470	121.40	Salt Lake City, Utah	KZJ	5.657	53.00	Seattle, Wash.
KGPX	2.422	123.79	Denver, Colo.	KZRM	6.140	48.83	Manila, P. I.
KGPY	1.574	190.48	Shreveport, La.	KZRM	9.570	31.33	Manila, P. I.
KGPZ	2.450	122.40	Wichita, Kans.	KZRM	11.840	25.34	Manila, P. I.
KGT	3.178	94.34	Fresno, Calif.				
KGT	5.657	53.00	Fresno, Calif.				
KGTD	3.100	96.72	Wichita, Kans.	LGN	9.600	31.23	Bergen
KGTD	5.560	53.92	Wichita, Kans.				
KGTY	3.100	96.72	Las Vegas, Nev.				
KGTY	5.560	53.92	Las Vegas, Nev.	LQA	9.600	31.23	Buenos Aires
KGTR	3.100	96.72	St. Louis, Mo.	LSA	9.890	30.32	Buenos Aires
KGTR	5.560	53.92	St. Louis, Mo.	LSA	14.530	20.65	Buenos Aires
KGUA	3.490	85.91	El Paso, Texas	LSG	19.895	15.07	Buenos Aires
KGUA	5.630	53.25	El Paso, Texas	LSJ	15.000	19.99	Buenos Aires
KGUC	3.490	85.91	Fort Worth, Texas	LSL	9.993	30.00	Buenos Aires
KGUC	5.630	53.25	Fort Worth, Texas	LSM	21.129	14.19	Buenos Aires
KGUF	3.490	85.91	Dallas, Texas	LSN	9.895	30.30	Buenos Aires
KGUF	5.630	53.25	Dallas, Texas	LSN	10.300	29.00	Buenos Aires
KGUG	3.490	85.91	Big Springs, Tex.	LSN	14.480	20.70	Buenos Aires
KGUG	5.630	53.25	Big Springs, Tex.	LSN	20.680	14.50	Buenos Aires
KGUK	3.490	85.91	Shreveport, La.	LSN	21.020	14.27	Buenos Aires
KGUK	5.630	53.25	Shreveport, La.	LSOR	9.810	30.56	Buenos Aires
KGUL	3.490	85.91	Abilene, Texas	LSR	18.958	15.82	Buenos Aires
KGUL	5.630	53.25	Abilene, Texas	LSRD	9.810	30.56	Buenos Aires
KGZA	2.416	124.09	Fresno, Calif.	LSX	10.300	29.00	Buenos Aires
KGZB	1.712	175.13	Houston, Texas	LSX	10.345	28.98	Buenos Aires
KIO	11.690	25.65	Hakuku, Hawaii	LSY	20.680	14.50	Buenos Aires
KIXR	9.560	31.36	Manila, P. I.	LSY	10.410	28.80	Buenos Aires
KIXR	11.440	26.20	Manila, P. I.	LSY	20.710	14.47	Buenos Aires
KIXR	11.820	25.39	Manila, P. I.				
KIXR	12.250	24.46	Manila, P. I.				
KJE	3.170	94.58	Reno, Nev.				
KJE	5.600	53.54	Reno, Nev.	NAA	4.105	73.03	Arlington, Va.
KKO	3.170	94.58	Elko, Nev.	NAA	8.872	33.79	Arlington, Va.
KKO	5.600	53.54	Elko, Nev.	NAA	12.045	24.89	Arlington, Va.
KKP	16.024	18.71	Kahuku, Hawaii	NAA	16.060	18.06	Arlington, Va.
KKQ	11.945	25.10	Bolinas, Calif.	NPO	8.872	33.79	Cavite, Manila, P. I.
KKQ	11.969	25.05	Bolinas, Calif.	NSS	12.045	24.89	Annapolis, Md.
KKW	13.776	21.77	Dixon, Calif.				
KKX	13.690	21.90	Bolinas, Calif.				
KKZ	14.150	21.17	Bolinas, Calif.				
KMP	3.170	94.58	Omaha, Neb.	OBE	13.043	22.98	La Punta
KMP	5.600	53.54	Omaha, Neb.	OCI	10.962	27.35	Lima
KMR	3.170	94.58	No. Platte, Neb.	OCI	18.670	16.06	Lima
KMR	5.600	53.54	No. Platte, Neb.				
KQC	3.170	94.58	Rock Springs, Wyo.				
KQC	5.600	53.54	Rock Springs, Wyo.				
KQD	3.170	94.58	Salt Lake City, Utah	OHK2	4.280	70.05	Vienna, Austria
KQD	5.600	53.54	Salt Lake City, Utah	OKI	21.000	14.28	Podebrady
KQE	3.170	94.58	Cheyenne, Wyo.	OKIMPI	5.169	58.00	Prague
KQE	5.600	53.54	Cheyenne, Wyo.				
KQJ	18.000	16.67	Bolinas, Calif.				
KQM	3.170	94.58	Des Moines, Iowa	ONA to OTZ—BELGIUM AND COLONIES			
KQM	5.600	53.54	Des Moines, Iowa	OPL	20.028	14.97	Leopoldsville, Belgian
KQQ	3.170	94.58	Iowa City, Iowa	Congo			
KQQ	5.600	53.54	Iowa City, Iowa	OPM	10.090	29.70	Leopoldsville, Belgian
KQX	3.178	94.34	Bakersfield, Calif.	Congo			
KQX	5.657	53.00	Bakersfield, Calif.	ORG	19.194	15.62	Brussels
KRA	3.170	94.58	Boise, Idaho	ORK	10.340	28.99	Brussels
KRA	5.600	53.54	Boise, Idaho				
KRF	3.170	94.58	Lincoln, Neb.	OXO-OXZ	6.057	49.50	Copenhagen
KRF	5.600	53.54	Lincoln, Neb.	OXO-OXZ	9.488	31.60	Copenhagen
KSI	3.100	96.72	Los Angeles, Calif.	OXO-OXZ	15.300	19.53	Copenhagen
KSI	5.560	53.92	Los Angeles, Calif.	OXY	9.520	31.49	Copenhagen
KST	3.100	96.72	Kansas City, Mo.	OXY	15.300	19.53	Lyngby
KST	5.560	53.92	Kansas City, Mo.	OZ7MK	9.375	31.97	Copenhagen
KSW	2.422	123.79	Berkeley, Calif.	OZ7R	3.560	84.22	Copenhagen
				OZ7RL	9.500	31.56	Copenhagen

Call	Megs.	Meters	City
PAa to PIZ—NETHERLANDS			
PBF5	6.438	46.58	Hague
PCJ	9.590	31.26	Eindhoven
PCJ	15.220	19.71	Hilversum
PCK	7.770	38.59	Kootwijk
PCK	18.400	16.29	Kootwijk
PCL	16.300	18.39	Kootwijk
PCM	6.430	46.63	Hague
PCP	10.800	27.76	Kootwijk
PCV	17.800	16.82	Kootwijk
PDK	10.410	28.80	Kootwijk
PDM	18.600	16.12	Kootwijk
PDV	7.830	38.29	Kootwijk
PHI	17.775	16.87	Huizen
PHO	17.775	16.87	Huizen

Call	Megs.	Meters	City
PJA to PJZ—CURACAO			
PKA to POZ—DUTCH EAST INDIES			
PKP	10.410	28.80	Medan, Sumatra
PK1AA	3.998	75.00	Batavia, Java.
PK2AF	6.000	49.97	Djocjocarta, Java
PK2AG	3.156	95.00	Semarang, Java
PK2AG	7.890	38.00	Semarang, Java
PK3AN	6.040	49.64	Surabaya, Java
PK3CH	6.662	45.00	Surabaya, Java
PK4PA	59.964	5.00	Palembang, Sumatra
PK6K	11.720	25.58	Makassar, Celebes
PK6KZ	11.993	25.00	Makassar, Celebes
PLE	9.410	31.86	Bandoeng, Java
PLE	18.820	15.93	Bandoeng, Java
PLF	17.640	16.99	Malabar
PLG	17.850	16.80	Bandoeng, Java
PLG	15.950	13.80	Bandoeng, Java
PLM	12.290	24.40	Bandoeng, Java
PLR	10.630	28.20	Bandoeng, Java
PLV	9.410	31.86	Bandoeng, Java
PLW	8.120	36.92	Bandoeng, Java
PLW	9.480	31.63	Bandoeng, Java
FMB	5.170	57.99	Surabaya, Java
FMB	20.600	14.55	Bandoeng, Java
PMC	18.170	16.50	Bandoeng, Java
PMY	5.143	58.30	Bandoeng, Java

Call	Megs.	Meters	City
PPA to PYZ—BRAZIL			
PPQ	11.644	25.75	Rio de Janeiro
PPU	19.270	15.57	Rio de Janeiro
PRADO	6.618	45.31	Riobamba, Ecuador
PRAG	8.450	35.48	Porto Alegre
PRBA	9.492	31.58	Rio de Janeiro
PSA	16.162	18.55	Rio de Janeiro
PSH	10.212	29.35	Rio de Janeiro
PSK	8.180	36.65	Rio de Janeiro
PSS	14.682	20.42	Rio de Janeiro
PTH	6.120	48.99	Rio de Janeiro

Call	Megs.	Meters	City
PZA to PZZ—SURINAM			
Q—RESERVED FOR CODE			
RAA to RQZ—U. S. S. R. (RUSSIA)			
REN	6.000	49.97	Moscow
REN	6.430	46.63	Moscow
REN	6.611	45.35	Moscow
RFN	6.000	49.97	Moscow
RFN	6.560	45.70	Moscow
RW38	5.614	53.40	Moscow
RW3KAA	8.333	35.98	Leningrad
RW15	4.273	70.65	Khabarovsk
RW15	8.570	34.98	Khabarovsk
RW19	8.111	38.96	Tomsk
RW38	5.515	54.38	Moscow
RW50	11.923	25.16	Moskva Imeni Popova
RW54	4.273	70.65	Moscow
RW59	6.000	49.97	Moscow
RW61	51.724	5.79	Moskva Vei
RW62	6.420	40.70	Minsk
RW65	3.560	84.22	Peredvika
RW69	1.900	157.80	Odesa
RW71	5.000	59.96	Petropavlovsk Kam-
tchatski			

RW72	6.610	45.36	Moskva
RVA to RVZ—PERSIA			
RXA to RXZ—PANAMA			

Call	Megs.	Meters	City
RYA to RYZ—LITHUANIA			
SAA to SMZ—SWEDEN			
SAJ	6.065	49.44	Motala
SAS	11.760	25.50	Kalsborg
SBG	6.065	49.44	Motala
SPA to SRZ—POLAND			
SRI	9.570	31.33	Poznan
SUA to SUZ—EGYPT			
SUS	9.110	32.91	Cairo
SUV	10.051	29.83	Cairo
SUZ	13.816	21.70	Cairo

Call	Megs.	Meters	City
SVA to SZZ—GREECE			
TAA to TCZ—TURKEY			
TFA to TFZ—ICELAND			
TGA to TGZ—GUATEMALA			
TGCA	13.043	22.98	Guatemala City
TGGA	9.370	32.00	Guatemala City
TGW	6.480	46.27	Guatemala City
TGW	6.678	44.90	Guatemala City
TGW	10.800	27.76	Guatemala City
TGX	8.950	33.50	Guatemala City
TGX	9.516	31.52	Guatemala City

Call	Megs.	Meters	City
TIA to TIZ—COSTA RICA			
TIRA	6.080	49.31	Electra Cartago
TIRA	9.590	31.26	Electra Cartago
TITR	11.790	25.42	S. Jose
TI4NRH	9.670	31.00	Heredia
TI4NRH	15.066	19.90	Heredia

Call	Megs.	Meters	City
TTA to TTB—SAAR BASIN			
UHA to UHZ—HED JAZ			
UIA to UKZ—DUTCH EAST INDIES			
ULA to ULZ—LUXEMBURG			
UNA to UNZ—JUGOSLAVIA			
UOA to UOZ—AUSTRIA			
UOR2	6.072	49.37	Vienna
UOR2	11.800	25.40	Vienna

Call	Megs.	Meters	City
UWA to UWZ—CANADA			
VAA to VGZ—CANADA			
VAS	10.709	28.02	Glace Bay, N. S.
VBS	8.400	35.69	Glace Bay, N. S.
VE9AF	2.850	105.20	Montreal, Que.
VE9AK	2.830	105.90	Red Deer, Alta.
VE9AP	6.335	47.35	Drummondville, Que.
VE9AR	2.850	105.20	Saskatoon, Sask.
VE9AS	3.030	98.95	Saskatoon, Sask.
VE9BA	6.130	48.91	Montreal, Que.
VE9BA	11.705	25.63	Montreal, Que.
VE9BA	15.190	19.73	Montreal, Que.
VE9BJ	6.090	49.23	St. John, N. B.
VE9BY	4.792	62.56	London, Ont.
VE9BY	6.426	46.65	London, Ont.
VE9BY	8.645	34.68	London, Ont.
VE9BZ	2.750	109.00	Vancouver, B. C.
VE9CA	11.860	25.28	Calgary, Alta.
VE9CF	6.050	40.56	Halifax, N. S.
VE9CI	2.735	109.62	London, Ont.
VE9CL	5.710	52.51	Winnipeg, Man.
VE9CL	6.150	48.75	Winnipeg, Man.
VE9CS	6.070	49.30	Vancouver, B. C.
VE9CX	6.015	49.84	Wolfville, N. S.
VE9DN	6.005	49.93	Montreal, Que.
VE9DN	9.580	31.30	Montreal, Que.
VE9DN	11.895	25.21	Montreal, Que.
VE9DR	6.005	49.93	Drummondville, Que.
VE9DR	9.555	31.37	Drummondville, Que.
VE9DR	11.780	25.44	Drummondville, Que.
VE9EH	6.080	49.31	Charlottetown, P. E. I.
VE9GW	6.092	49.22	Bowmanville, Ont.
VE9GW	24.380	12.30	Bowmanville, Ont.
VE9HX	6.050	49.56	Halifax, N. S.
VE9JR	11.720	25.58	Winnipeg, Man.
VE9OS	2.100	142.80	Montreal, Que.
VE9RM	2.004	149.61	Toronto, Ont.

Call	Megs.	Meters	City
VHA to VMZ—AUSTRALIA			
VK2BL	9.230	32.48	Sydney
VK2FC	10.520	28.50	Sydney

Call	Megs.	Meters	City	Call	Megs.	Meters	City
VK2ME	7.940	37.76	Sydney	WNA	9.182	32.72	Lawrenceville, N. J.
VK2ME	9.585	31.28	Sydney	WNB	5.868	51.09	Lawrenceville, N. J.
VK2ME-VLK	9.750	30.75	Sydney	WNC	9.750	30.75	Deal, N. J.
VK2ME	9.940	30.16	Sydney	WNC	14.480	20.70	Deal, N. J.
VK2ME	10.520	28.50	Sydney	WNC	19.220	15.60	Deal, N. J.
VK2ME	16.320	18.37	Sydney	WND	6.753	44.40	Deal, N. J.
VK2ME	19.400	15.45	Sydney	WND	13.400	22.37	Deal, N. J.
VK3LO	9.369	32.01	Melbourne	WND	18.350	16.35	Deal, N. J.
VK3ME	9.090	32.98	Melbourne	WOA	6.752	44.41	Lawrenceville, N. J.
VK3ME	9.548	31.40	Melbourne	WOB	6.752	44.41	Lawrenceville, N. J.
VK3UZ	8.820	33.99	Melbourne	WOF	9.742	30.77	Lawrenceville, N. J.
VK3VZ	9.375	31.97	Melbourne	WOK	10.540	28.44	Lawrenceville, N. J.
VK6AG	7.195	41.67	Perth	WON	9.862	30.40	Lawrenceville, N. J.
VK6AG	15.000	19.99	Perth	WOO	3.124	95.97	Deal, N. J.
VLK	10.540	28.44	Sydney	WOO	4.116	72.87	Deal, N. J.
VLK	16.320	18.37	Sydney	WOO	4.748	63.13	Deal, N. J.
				WOO	6.515	46.02	Deal, N. J.
				WOO	8.562	35.02	Deal, N. J.
				WOO	8.630	34.74	Deal, N. J.
				WOO	12.836	23.36	Deal, N. J.
				WOO	17.110	17.52	Deal, N. J.

VOA to VOZ—NEWFOUNDLAND

VO8Z	6.800	44.09	St. Johns
------	-------	-------	-----------

VPA to VSZ—BRITISH COLONIES AND PROTECTORATES

VPD	7.890	38.00	Suva, Fiji Islands
VPD	14.420	20.80	Suva, Fiji Islands
VQ7LO	6.060	49.48	Nairobi, Kenya, Africa
VQ7LO	9.616	31.18	Nairobi, Kenya
VRT-ZFA	5.045	59.42	Hamilton, Bermuda
VRT-ZFB	10.060	29.80	Hamilton, Bermuda
VSIAB	7.195	41.67	Singapore, Straits Settlement
VS8AB	7.055	42.50	Johore Baru, British Malaya

VTA to VWZ—BRITISH INDIA

VUC	11.870	25.27	Calcutta
VVD	6.110	49.07	Bombay

W—UNITED STATES

WAEA	3.100	96.72	Indianapolis, Ind.
WAEA	5.560	53.92	Indianapolis, Ind.
WABE	3.100	96.72	Columbus, Ohio
WABE	5.560	53.92	Columbus, Ohio
WAEC	3.100	96.72	Pittsburgh, Pa.
WAEC	5.560	53.92	Pittsburgh, Pa.
WAED	3.100	96.72	Harrisburg, Pa.
WAED	5.560	53.92	Harrisburg, Pa.
WAEE	3.100	96.72	Camden, N. J.
WAEE	5.560	53.92	Camden, N. J.
WAEF	3.100	96.72	Newark, N. J.
WAEF	5.560	53.92	Newark, N. J.
WCF	1.596	187.85	New York, N. Y.
WCK-WPDX	2,414	124.20	Detroit, Mich.
WEF-W2BJ	9.488	31.60	Rocky Point, N. Y.
WEJ-W2XBJ	6.732	44.54	Rocky Point, N. Y.
WEL-W2XBJ	8.945	33.52	Rocky Point, N. Y.
WEM-W2XBJ	7.396	40.54	Rocky Point, N. Y.
WES-W2XBJ	9.448	31.74	Rocky Point, N. Y.
WEY	1.558	192.43	Boston, Mass.
WIY-W2XBJ	13.880	21.63	Rocky Point, N. Y.
WKA	21.054	14.24	Lawrenceville, N. J.
WKDT	1,596	187.85	Detroit, Mich.
WKK-WKDU	1,712	175.13	Cincinnati, Ohio
WKF	19.207	15.61	Lawrenceville, N. J.
WKK	21,400	14.01	Lawrenceville, N. J.
WKN	19.316	15.13	Lawrenceville, N. J.
WKU-W2XBJ	14.796	20.27	Rocky Point, N. Y.
WKW-W2XBJ	19.012	15.77	Rocky Point, N. Y.
WLA	18.340	16.35	Lawrenceville, N. J.
WLK	16.260	18.44	Lawrenceville, N. J.
WLO	10.540	28.44	Lawrenceville, N. J.
WLO	16.300	18.39	Lawrenceville, N. J.
WLO	21.400	14.01	Lawrenceville, N. J.
WMA	13.380	22.40	Lawrenceville, N. J.
WMDZ	2.422	123.79	Indianapolis, Ind.
WMF	14.464	20.73	Lawrenceville, N. J.
WMI	19.850	15.10	Deal, N. J.
WMJ	2.422	123.79	Buffalo, N. Y.
WMN	14.582	20.56	Lawrenceville, N. J.
WMO	2.414	124.20	Highland Park, Mich.
WMP	1.475	190.48	Framingham, Mass.
WNA	9.182	32.72	Lawrenceville, N. J.
WNB	5.868	51.09	Lawrenceville, N. J.
WNC	9.750	30.75	Deal, N. J.
WNC	14.480	20.70	Deal, N. J.
WNC	19.220	15.60	Deal, N. J.
WND	6.753	44.40	Deal, N. J.
WND	13.400	22.37	Deal, N. J.
WND	18.350	16.35	Deal, N. J.
WOA	6.752	44.41	Lawrenceville, N. J.
WOB	6.752	44.41	Lawrenceville, N. J.
WOF	9.742	30.77	Lawrenceville, N. J.
WOK	10.540	28.44	Lawrenceville, N. J.
WON	9.862	30.40	Lawrenceville, N. J.
WOO	3.124	95.97	Deal, N. J.
WOO	4.116	72.87	Deal, N. J.
WOO	4.748	63.13	Deal, N. J.
WOO	6.515	46.02	Deal, N. J.
WOO	8.562	35.02	Deal, N. J.
WOO	8.630	34.74	Deal, N. J.
WOO	12.836	23.36	Deal, N. J.
WOO	17.110	17.52	Deal, N. J.
WPDA	2.414	124.20	Tulare, Calif.
WPDB	1.712	175.13	Chicago, Ill.
WPDC	1.712	175.13	Chicago, Ill.
WPDE	1.712	175.13	Chicago, Ill.
WPDE	2.422	123.79	Louisville, Ky.
WPDE	2.442	122.77	Flint, Mich.
WPDG	2.458	121.97	Youngstown, Ohio
WPDH	2.422	123.79	Richmond, Ind.
WPDI	2.430	123.45	Columbus, Ohio
WPDK	2.450	122.40	Milwaukee, Wis.
WPDL	2.442	122.77	Lansing, Mich.
WPDN	2.458	121.97	Auburn, N. Y.
WPDO	2.458	121.97	Akron, Ohio
WPDP	2.470	121.40	Philadelphia, Pa.
WPDR	2.458	121.97	Rochester, N. Y.
WPDS	2.416	124.09	St. Paul, Minn.
WPDT	2.470	121.40	Kokomo, Ind.
WPDU	1.712	175.13	Pittsburgh, Pa.
WPDV	2.458	121.97	Charlotte, N. C.
WPDW	2.422	123.79	Washington, D. C.
WPDY	2.414	124.20	Atlanta, Ga.
WPDZ	2.470	121.40	Fort Wayne, Ind.
WPEA	2.458	121.97	Syracuse, N. Y.
WPEB	2.442	122.77	Grand Rapids, Mich.
WPEC	2.470	121.40	Memphis, Tenn.
WPEE	1.712	175.13	Arlington, Mass.
WPEF	2.450	122.40	Brooklyn, N. Y.
WPEG	2.450	122.40	Brook, N. Y.
WPEH	1.712	175.13	New York, N. Y.
WPEI	1.712	175.13	Sommerville, Mass.
WPDJ	2.414	124.20	Passaic, N. J.
WPDK	2.414	124.20	Dayton, Ohio
WQDP	3.490	85.91	Atlanta, Ga.
WQDP	5.630	53.25	Atlanta, Ga.
WQDU	3.170	94.58	Aurora, Ill.
WQDU	5.600	53.54	Aurora, Ill.
WRBH	2.450	122.40	Cleveland, Ohio
WRDQ	2.470	121.40	Toledo, Ohio
WRDR	2.414	124.20	Grosse Pt. Village, Mich.
WRDS	1.574	190.48	E. Lansing, Mich.
WRDU	1.596	187.85	Brooklyn, N. Y.
WSBN	4.174	71.82	S. S. Leviathan
	8.830	39.95	
	13.220	22.68	
	17.580	17.05	
WSDB	3.490	85.91	Jackson, Miss.
WSDB	5.630	53.25	Jackson, Miss.
WSDC	5.657	53.00	Newark, N. J.
WSDE	3.490	85.91	Tuscaloosa, Ala.
WSDE	5.630	53.25	Tuscaloosa, Ala.
WSDM	5.657	53.00	Albany, N. Y.
WSDO	5.657	53.00	Buffalo, N. Y.
WSDQ	5.657	53.00	Cleveland, Ohio
W1XAB	4.700	63.79	Portland, Me.
W1XAL	11.790	25.42	Boston, Mass.
W1XAZ	9.570	31.33	Springfield, Mass.
W2XAC	8.690	34.50	Schenectady, N. Y.
W2XAD	15.320	19.57	Schenectady, N. Y.
W2XAF	9.530	31.46	Schenectady, N. Y.
W2XAO	17.850	16.80	New Brunswick, N. J.
W2XBA	34.600	8.67	New Brunswick, N. J.

W1XAU Boston 1350
 W1XAV Boston 1550
 W2XAR New York 1550

[78]

W1XO White Station Mass. S.P.
 1574 190.60 from N. Newark

Call	Megs.	Meters	City
W2XBC	51.400	5.83	New Brunswick, N. J.
W2XBH	5.502	54.50	Brooklyn, N. Y.
W2XCU	8.650	34.66	Ampere, N. J.
W2XCU	12.850	23.33	Ampere, N. J.
W2XCU	17.300	17.33	Ampere, N. J.
W2XDJ	21.420	14.00	Deal, N. J.
W2XDO	8.630	34.74	Ocean Gate, N. J.
W2XDO	17.110	17.52	Ocean Gate, N. J.
W2XE	6.120	48.99	Richmond Hill, N. Y.
W2XE	11.840	25.34	Richmond Hill, N. Y.
W2XE	15.280	19.62	Richmond Hill, N. Y.
W2XK	17.300	17.34	Schenectady, N. Y.
W2XV	4.797	62.50	Long Island City, N. Y.
W2XV	4.975	60.27	Long Island City, N. Y.
W2XV	8.650	34.66	Long Island City, N. Y.
W3XAL	6.096	49.18	Boundbrook, N. J.
W3XAL	17.772	16.87	Boundbrook, N. J.
W3XE	8.650	34.66	Baltimore, Md.
W3XL	6.386	46.96	Boundbrook, N. J.
W3XX	8.650	34.66	Washington, D. C.
W3XZ	4.795	62.53	Washington, D. C.
W3XZU	9.585	31.28	Philadelphia, Pa.
W4XG	8.650	34.66	Miami, Fla.
W6XAJ	17.300	17.33	Oakland, Calif.
W6XD	27.800	10.78	Palo Alto, Calif.
W6XQ	24.000	12.48	San Mateo, Calif.
W7XA	17.300	17.33	Portland, Ore.
W7XC	17.300	17.33	Seattle, Wash.
W8XAG	8.650	34.66	Dayton, Ohio
W8XAL	6.060	49.48	Cincinnati, Ohio
W8XI	31.000	9.67	Pittsburgh, Pa.
W8XK	6.140	48.83	Pittsburgh, Pa.
W8XK	11.872	25.25	Pittsburgh, Pa.
W8XK	14.480	20.70	Pittsburgh, Pa.
W8XK	15.204	19.72	Pittsburgh, Pa.
W8XK	17.780	16.87	Pittsburgh, Pa.
W8XK	21.540	13.92	Pittsburgh, Pa.
W8XL	17.300	17.33	Dayton, Ohio
W9XAA	6.076	49.34	Chicago, Ill.
W9XAA	11.840	25.34	Chicago, Ill.
W9XAA	18.105	16.56	Chicago, Ill.
W9XAM	4.795	62.53	Elgin, Ill.
W9XF	6.020	49.80	Chicago, Ill.
W9XF	6.095	49.19	Chicago, Ill.
W9XF	20.500	14.63	Chicago, Ill.
W9XL	3.676	97.47	Chicago, Ill.
W9XL	3.256	92.08	Chicago, Ill.
W9XL	4.795	62.53	Chicago, Ill.
W9XL	6.425	46.66	Anoka, Minn.
W9XL	8.650	34.66	Chicago, Ill.
W9XL	12.850	23.33	Anoka, Minn.
W9XL	17.300	17.33	Anoka, Minn.
XAA to XFZ—MEXICO			
XAM	5.766	52.00	Merida, Yucatan
XAM	11.520	26.00	Merida, Yucatan
XDA	5.857	55.96	Mexico City
XDA	5.879	51.00	Mexico City
XDA	6.818	44.00	Mexico City
XDA	9.375	31.97	Mexico City
XDA	11.760	25.50	Mexico City
XDA	14.620	20.51	Mexico City
XEW	6.020	49.80	Mexico City
XFD	4.867	44.98	Mexico City
XFD	9.091	32.97	Mexico City
XFD	11.111	26.98	Mexico City
XFD	6.380	46.99	Mexico City
XGA to XUZ—CHINA			
XGTE	5.000	59.96	Shanghai
YAA to YAZ—AFGHANISTAN			
YHA to YHZ—NEW HEBRIDES			
YIA to YIZ—IRAQ			
YLA to YLZ—LATVIA			
YMA to YMZ—DANZIG			
YNA to YNZ—NICARAGUA			
YSA to YSZ—EL SALVADOR			
YVA to YVZ—VENEZUELA			
YVQ	11.680	25.67	Maracay
YVQ	18.296	16.39	Maracay
YV2BC	6.000	49.97	Caracas
YV4BV	11.700	25.62	Valencia

Call	Megs.	Meters	City
YV11BMO	6.125	48.95	Maracaibo
ZAA to ZAZ—ALBANIA			
ZKA to ZMZ—NEW ZEALAND			
ZLT	8.897	33.70	Wellington
ZLW	10.980	27.30	Wellington
ZLW	12.290	24.40	Wellington
ZLW	18.340	16.35	Wellington
ZLZX	4.770	62.86	Wellington
ZLZX	9.560	31.36	Wellington
ZLZX	6.057	49.50	Wellington
ZLZC	6.000	49.97	Christchurch
ZPA to ZPY—PARAGUAY			
ZSA to ZUZ—UNION OF SOUTH AFRICA			
ZTD	7.400	40.52	Durban
ZTJ	6.072	49.37	Johannesburg
ZTJ	7.329	40.90	Johannesburg

Short Wave Stations of Canada

Call	Megs.	Meters	City
Calgary—ALBERTA			
CGE	7.520	39.87	Tues., & Thurs., test-ing.
CKS	7.550	39.71	
CGE	7.550	39.71	Western Broadcasting Co., Ltd.
VE9CA	11.860	25.28	Western Broadcasting Co., Ltd.
Red Deer			
VE9AK	2.830	105.90	
Vancouver—BRITISH COLUMBIA			
VE9BZ	2.750	109.00	
VE9CS	6.070	49.39	United Church of Canada, Sun., 3:30 p. m. to midnight. Fri., 0 to 1:30 a. m. (6148 kc.)
Winnipeg—MANITOBA			
VE9CL	5.710	52.51	
VE9CL	6.150	48.75	Jas. Richardson & Sons, Ltd. Daily, ex. Sun., 6 to 8:30 p. m. (6148 kc.)
VE9JR	11.720	25.58	Jas. Richardson & Sons, Ltd. Daily, ex. Sat., Sun., 11:45 a. m. to 1:30 p. m.; 5:30 to 7:30 p. m.
St. John—NEW BRUNSWICK			
VE9BJ	6.090	49.23	C. A. Munro, Ltd. Relays CFBO (60207)
Glace Bay—NOVA SCOTIA			
VBS	8.400	35.69	
VAS	10.700	28.02	7 a. m. to 4 p. m.
Halifax			
VE9HX	6.050	49.56	Wm. C. Borrett (6100 kc.?). 6 to 10 p. m. Tues., Thur., Fri.; 8 to 9 p. m. Wed.; 6:30 to 8:15 p. m. Sunday.
VE9HX	6.050	49.56	Relays CHNS Mon. Tues. 6 to 10 p. m. Other days, 6 to 7 p. m.
CFH	9.030	33.20	
Wolfville			
VE9CX	6.015	48.85	Acadia University.
Bowmanville—ONTARIO			
VE9GW	6.092	49.22	Goederham & Worts, Ltd., Toronto. Sunday, 12:30 p. m. to 6 p. m.; Weekdays, 4 to 10 p. m.
VE9GW	24.380	12.30	
London			
VE9CI	2.735	109.60	Sun., 11 a. m. to 7 p. m. Daily, 9 to 11 p. m.
VE9BY	4.792	62.56	Saturday midnight on.
VE9BY	6.426	46.67	Wed., 8:30 to 9:30 p. m.; Fri., 7 to 7:55 a. m.; Sat., 8 to 11 p. m.
VE9BY	8.645	34.68	Monday, 3 to 4 p. m. and irregular times.
Toronto			
VE9RM	2.004	149.80	
Charlottetown—PRINCE EDWARD ISLAND			
VE9EH	6.080	49.31	Island Radio Broadcasting Co., Ltd.

Call	Megs.	Meters	City
Drummondville—QUEBEC			
CGA	4.782	62.70	Phones to ships irregularly.
VE9DR	6.005	49.93	Canadian Marconi Co.
Montreal.	Relays	CFCP,	7 p. m. to midnight.
VE9AP	6.335	47.33	
CFA	6.840	43.83	
CGA	9.340	32.10	6 p. m. to 6 a. m. (9330 or 9335 kc.)
VE9DR	9.555	31.37	Canadian Marconi Co., Montreal.
CGA	13.296	22.55	Tests with GBB Rugby Eng.
VE9DR	11.780	25.44	Canadian Marconi Co., Montreal.
CGA	18.170	16.50	Irregular. Telephony to England.
Montreal			
VE9OS	2.100	142.80	
VE9AF	2.850	105.20	
VE9DN	6.005	49.93	Canadian Marconi Co., Montreal.
VE9BA	6.130	48.91	Canadian National Railways.
VE9DN	9.580	30.44	Canadian Marconi Co.
VE9BA	11.705	25.62	Canadian National Railways.
VE9DN	11.895	25.20	Canadian Marconi Co.
VE9BA	15.190	19.73	Canadian National Railways.
Saskatoon—SASKATCHEWAN			
VE9AR	2.850	105.20	
VE9AR	3.030	98.95	
St. Johns—NEWFOUNDLAND			
VO8Z	6.800	44.09	

The Month's Changes

POWER

810	WCCO	Minneapolis, Minn., 5000 to 50000
1050	KNX	Hollywood, Cal., 5000 to 25000
1130	KSL	Salt Lake City, Utah, 5000 to 50000
1380	KSO	Clarinda, Iowa, 500 to 100

OWNERS

910	XEW	Mexico City, to Cadena Radio-difusora Mexicana S. A.
1210	WCBS	Springfield, Ill., to WCBS, Inc.
1370	WGLC	Glens Falls, N. Y., to O. T. Griffin and G. F. Bissell
1500	KPJM	Prescott, Ariz., to Scott & Sturm

NEW

790	CMJK	Camaguey, Cuba
960	YV1BC	Caracas, Venezuela
1210	WGNV	Chester Twp., N. Y.

DELETED

1210	WMRJ	Jamaica, N. Y.
1230	WPSC	State College, Pa.

LOCATION

1010	KGGF	Coffeyville, Kans., from S. Coffeyville, Okla.
1270	WESG	Elmira, N. Y., from Ithaca, N. Y.

FREQUENCY

1270	CMJN	Camaguey, Cuba, from 1240
1365	CMCW	Havana, Cuba, from 1325

PERMIT TO CHANGE LOCATION

1310	WKBB	Joliet, Ill., to E. Dubuque, Ill.
1350	WEHC	Emory, Va., to Charlottesville, Va.
1370	WGLC	Glens Falls, N. Y., to Hudson Falls, N. Y.
1380	KSO	Clarinda, Iowa, to Des Moines, Iowa

PERMIT TO CHANGE FREQUENCY

1310	WKBB	Joliet, Ill., to 1500
1380	KSO	Clarinda, Iowa, to 1370

CHAINS

1380	KSO	Clarinda, Iowa, new NBC
------	-----	-------------------------

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC., REQUIRED BY ACT OF CONGRESS OF AUGUST 24, 1912

Of Radio Index, published monthly except July and August, at Cleveland, Ohio, for October 1, 1932.
State of Ohio
County of Cuyahoga } ss.

Before me, a notary public in and for the State and county aforesaid, personally appeared Fred C. Butler, who, having been duly sworn according to law, deposes and says that he is the Editor and Publisher of the Radio Index, and that the following is to the best of his knowledge and belief, a true statement of the ownership, management, etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 411, Postal Laws and Regulations, printed on the reverse of this form, to wit:

1. That the names and addresses of the publisher, editor managing editor, and business managers are:
Publisher, Fred C. Butler, 5005 Euclid Ave., Cleveland, O.
Editor, Fred C. Butler, 5005 Euclid Ave., Cleveland, O.
Managing Editor, none.
Business Manager, none.

2. That the owner is: (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one per cent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a firm, company, or other unincorporated concern, its name and address, as well as those of each individual member, must be given.)

The Radex Press, Inc., 5005 Euclid Ave., Cleveland, O.
Fred C. Butler, 5005 Euclid Ave., Cleveland, Ohio.

3. That the known bondholders, mortgagees and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: (If there are none so state.) None.

4. That the two paragraphs next above, giving the names of the owners, stockholders, and security holders, if any, contain not only the list of stockholders and security holders as they appear upon the books of the company but also, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, is given; also that the said two paragraphs contain statements embracing affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner; and this affiant has no reason to believe that any other person, association, or corporation has any interest direct or indirect in the said stock, bonds, or other securities than as so stated by him.

5. That the average number of copies of each issue of this publication sold or distributed through the mails or otherwise, to paid subscribers during the six months preceding the date shown above is. (This information is required from daily publications only.)

Fred C. Butler.

Sworn to and subscribed before me this 1st day of April, 1932.

[Seal] H. S. Craige.
(My commission expires April 13, 1933.)

"I received the Time Converter just in time to get 4QG, Brisbane, Australia, Friday morning, October 28th, the very first morning after I received the Converter. It surely is a handy arrangement."

—Philip R. Nichols, East Hartford, Conn.

WHAT could be nicer
than a Year's Subscription
to **RADEX** ❁ ❁
for a Christmas Gift?

We will send an attractive card with
your greetings giving the number of
months for which you subscribe.

To everyone who is interested in radio—and who isn't—RADEX will come
monthly bringing pleasant memories of Christmas ten times during the year.
Send RADEX to Father, Mother, Sister or Brother. Do it today. We will
mail card and December issue just in time for Christmas.

No. 1

For \$3.50—RADEX for two years, beautiful leatherette cover, Radio Map
of the World with Time Converter.

No. 2

For \$2.25—RADEX for one year, leatherette cover and Map of the World.

No. 3

For \$1.75—RADEX for one year with Map of the World.

No. 4

For \$1.50—RADEX for five issues with leatherette cover.

No. 5

For \$1.00—RADEX for the next five months.

*Just send check or money order
and the number as shown above.*

THE RADEX PRESS, INC.

5005 Euclid Avenue

Cleveland, Ohio

Sometimes I think there ought to be a law to make everyone do a little studying every week. I didn't think that a year ago because it looked like all the cards were stacked against me. But I am certainly rolling in the money now. Maybe my story will show you the way to larger earnings also.

I Thought Radio Was a Plaything

But Now My Eyes Are Opened, and I'm Making Over \$75.00 a Week!

\$50 a week! Man alive, a year ago I thought anyone making that much was just plain lucky.

Twelve months ago I was just barely getting by. It was the same old story—a little job; a salary as small as the job.

If you had told me that twelve months later I would be making \$75 a week in my own Radio business—I'd thought you were crazy.

But I am getting ahead of my story—let me tell you how it all started. I was hard up a year ago because I had been kidding myself—that's all—not because I had to be. I thought a fellow either had to be lucky or have a string of college degrees a half a mile long to make good money.

One day I picked up a magazine and the headline of an ad attracted me because it seemed to fit my case. It said, "I will show you how to start a spare time or full time Radio business of your own WITHOUT CAPITAL."

"They're trying to kid somebody," I thought, "but I'll find out what it is all about anyway."

I wrote in and within a few days received a 64-page book telling about the opportunities in Radio, how I could prepare right at home in my spare time, and how they would show me how to start making money in my neighborhood selling and repairing Radio sets. It would probably have sounded too good to be true if the promises had not been backed up by 100 letters from fellows who had taken their course and were very enthusiastic about it.

What has happened since seems almost like a dream to me now. I took their course and in about a month I was ready to start making money in my neighborhood—as much as \$5 and \$15 a week. It wasn't long until I had saved enough money to start a little business of my own.

That business has since grown to the point where I am clearing an average of \$75 a week. All this took place under the watchful guidance of my friends at the National Radio Institute. They also offered to train me for other lines—in case I wasn't interested in having my own business. Broadcasting stations, Radio Manufacturers, Operating on Board Ship, Servicing Sets, Aircraft Radio, Television and Talking Movies

are other fields their training covers. And to think, until the day I wrote for that book, I'd been wailing, "I have never had a chance—will never have one because I have no pull and have never had the advantage of a good education!"

Friend—you may not be as bad off as I was—but think it over—are you satisfied? Are you making as much money as you need? Would you sign a contract to stay where you are for the next ten years at the same salary? Those are the things you have to think about—because no one is going to make it his business to push you ahead—you must make it your own business.

Take my tip—write for their book. It won't cost you anything—only a three-cent stamp. It shows you a lot of things which I don't believe you know now—a lot of facts and figures on the opportunities in this new, fast-growing field. Where the jobs are, what they pay, how to get ready for one. Beginners as well as experienced men are making as much as \$1,000 to \$2,000 a year more as a result of N. R. I. training. You place yourself under no obligation because the book is free and is gladly sent to anyone who is ambitious and wants to get ahead. Just address J. E. Smith, President National Radio Institute, Dept. 2NO, Washington, D. C.

**J. E. Smith, President,
National Radio Institute,
Dept. 2NO, Washington, D. C.**

Dear Mr. Smith: Send me your free book, "Rich Rewards in Radio," which points out the opportunities for spare time and full time jobs in Radio and your famous 50-50 method of training men to become Radio Experts through home study. I understand this request places me under no obligation.

Name

Address

City..... State.....