

Appendix H - The Disney Channel Schedule

With the large number of shows aired on The Disney Channel each day, it would be next to impossible to list the detailed schedule here. Instead, a summary is provided for each month. Details are provided elsewhere in this book on each of the Disney shows and films. Readers interested in daily schedules are advised to look through back copies of The Disney Channel Magazine. The schedules that follow list the major programming elements - filler items such as cartoons or minor featurettes are not included. Non-Disney product is not listed.

APRIL - MAY 1983

Note: The Disney Channel began broadcasting on April 18, 1983. The schedule for the months of March and April was combined and a single issue of The Disney Channel Magazine issued to reflect this partial month.

MOVIES

Big Red, The Castaway Cowboy, Condorman, Davy Crockett - King of the Wild Frontier, Island at the Top of the World, The Living Desert, So Dear to My Heart, Tron

TELEVISION SERIES AND EPISODES

Call It Courage, Child of Glass, Contraption, Disney Studio Showcase, Good Morning Mickey!, Epcot America! America!, Epcot Magazine, Eyes and Ears, The Mickey Mouse Club, Moochie of the Little League, Mousecise, Mousterpiece Theater, The Scheme of Things, Smoke, Welcome to Pooh Corner, Wish Upon a Star, You and Me Kid, Zorro

SPECIALS AND FEATURETTES

Computers Are People Too!

JUNE 1983

MOVIES

The Black Hole, Bon Voyage!, Dumbo, The Fighting Prince of Donegal, King of the Grizzlies, Superdad, Swiss Family Robinson, The Wild Country

TELEVISION SERIES AND EPISODES

Chester - Yesterday's Horse, Disney Studio Showcase, Epcot America! America!, Epcot Magazine, Eyes and Ears, Good Morning Mickey!, Greta the Misfit Greyhound, The Mickey Mouse Club, Mountain Born, Mousecise, Mousterpiece Theater, Ringo The Refugee Raccoon, Scheme of Things, Stormy The Thoroughbred, Welcome to Pooh Corner, Wish Upon a Star, You and Me Kid, Zorro

SPECIALS AND FEATURETTES

Beaver Valley, Donald in Mathmagic Land

JULY 1983

MOVIES

Follow Me Boys!, The One and Only Genuine Original Family Band, Pollyanna, The Shaggy Dog, Westward Ho the Wagons!

TELEVISION SERIES AND EPISODES

Adventures of Chip 'n Dale, The City Fox, Contraption, Deacon the High Noon Dog, Disney Studio Showcase, Epcot America! America!, Epcot Magazine, Escapade in Florence, Eyes and Ears, Festival of Folk Heroes, Good Morning Mickey!, The Horse with the Flying Tail, Johnny Shiloh, The Mickey Mouse Club, Mousecise, Mousterpiece Theater, One Day at Teton Marsh, The Scheme of Things, Welcome to Pooh Corner, Wish Upon a Star, You and Me Kid, Zorro

SPECIALS AND FEATURETTES

America the Beautiful, The Boston Tea Party, The Restless Sea, Wild Geese Calling

AUGUST 1983

MOVIES

The Boatniks, Bristle Face, Jungle Cat, The Light in the Forest, Make Mine Music, Summer Magic, 20,000 Leagues Under the Sea

TELEVISION SERIES AND EPISODES

Contraption, Disney Studio Showcase, Epcot America! America!, Epcot Magazine, Eyes and Ears, A Fire Called Jeremiah, Good Morning Mickey!, Joker The Amiable Ocelot, The Little Shepherd Dog of Catalina, The Mickey Mouse Club,